

The BA in Linguistics

Required Courses (18 hours)

- LING 2320 Introduction to Language and Linguistics (Fall, Spring)
- LING 3315 Semantics (Spring)
- LING 3325 Sociolinguistics (Fall)
- LING 4345 Analytical Methods of Morphology and Syntax* (Spring)
- LING 4350 Phonology* (Fall)

Choose one course from the three below

- ENGL 4360 History and Structure of the English Language (Fall)
- LING 4370 Field Methods in Linguistics* (Fall)
- LING 4355 Special Topics in Linguistics* (Spring)

Choose a Track to Complete the Other 18 Hours

TRACK ONE—18 Hours

Language

18 hours in one language (Spanish, French, German or Chinese) beyond the CORE language requirement (2320 and higher courses).

TRACK TWO—18 Hours

Teaching English to Speakers of Other Languages (TESOL)

12 Hours of required courses:

- LING 2350 World Languages
- WLAN 4315 Methods of Teaching Second Langs.
- WLAN 4325 Second Language Acquisition
- LING 4330 Educational Linguistics

Any two of the following:

- LING 4320 Grammatical Structures of English
- WRTG 4320 Intercultural Rhetoric.& Writing
- WLAN 4330 Second Language Assessment
- CSD 2322 Applied Phonetics
- ENGL 4360 History & Structure of English

TRACK THREE—18 Hours

Computer Science

14 required hours:

- CSCI 1470 Computer Science I
- CSCI 1480 Computer Science II
- CSCI 2320 Data Structures
- CSCI 3345 Human Computer Interaction --OR-- CSCI 3370 Principles of Programming Languages

Choose four hours of electives : CSCI 2440, 3190, 3330, 3375, 3381, 3385, 4300, 4340, 4353, 4360

TRACK FOUR—18 Hours

General Linguistics

Choose any electives below for 18 hours:

- LING 2350 World Languages
- LING 4320 Grammatical Structures of English
- LING 4330 Educational Linguistics
- LING 4355 Special Topics in Linguistics*
- LING 4360 Historical Ling. & Language Change*
- LING 4370 Field Methods in Linguistics*
- PSYC 3325 Cognitive Psychology
- PHIL 2310 Introduction to Logic
- PHIL 4330 Philosophy of Language
- ENGL 3315 Gender and Language
- ENGL 4360 History & Structure of English
- CSD 2322 Applied Phonetics
- CSD 3300 Phonological Acquisition
- CSD 3320 Language Disorders in Children**
- CSD 3321 Language Acquisition & Literacy

*Requires LING 2320 as a prerequisite

**Requires CSD 3321 as a prerequisite

For more information, contact Dr. Lynn Burley at 450-3633 or lburley@uca.edu

Spring 2014