Proposal for a Linguistics Minor at Middlebury College

April 13, 2005

The Linguistics Minor committee (Llorenç Comajoan, Armelle Crouzières, Michael Geisler, Roman Graf, Ana Martínez-Lage, and Mark Southern), constituted at the meeting of the Foreign Language Division meeting in December 2004, submits the following proposal for consideration to the members of the division.

1. Academic rationale
The arguments for a linguistics minor at Middlebury College are as follows:

(1) The demonstrable demand for linguistics among students (see section 4 for statistics on number of students who have taken linguistics classes);

(2) The clear and strong interdisciplinary benefit of a linguistics minor at Middlebury College to current and potential students;

(3) The existence of linguistics programs or departments at several comparable U.S. colleges, none of which has the same claim to foreign language education as Middlebury College (see the comparison table on the next page)

(4) The presence of existing faculty in linguistics across several departments, which means that the proposed linguistics minor can be set up without unduly stretching teaching resources;

(5) Strong levels of interest and support from other departments (e.g., sociology/anthropology and Classics).

The absence of a formally structured linguistics minor creates a gap in the foreign language curriculum at Middlebury College, particularly since we pride ourselves on such a strong international reputation for excellence in language teaching. The gap is frequently remarked on by potential Middlebury applicants and parents.

Establishing a linguistics minor will address a competitive disadvantage and further sharpen Middlebury’s appeal. This holds true for the following three populations: (a) all aspiring language students, (b) students drawn to the social science fields associated with linguistics, including but not limited to philosophy, psychology, and sociology/anthropology, and (c) potential students interested in computer science, math and other natural sciences.

The study of language and linguistics — including theories of learning, structure and development, language and culture, language and society, language and identity — will provide a global understanding of the linguistic capacity of human beings and its manifestations in a variety of fields.

Linguistics at Comparison Colleges

	
	Department
	Major
	Minor/Concentration/

Certificate
	Courses req.

Major
	Courses req. Minor/ Conc./Certificate
	FTEs.

	Pomona
	Yes
	Yes: Ling. & Cognitive Science
	Minor
	9 + two years of FL + Senior Thesis
	5 courses
	9 FTE + 1 Mellon Postdoc.

	Swarthmore
	Yes
	Yes: 2 Majors:

1. Linguistics

2. Linguistics and Languages
	3 Minors:

1. Theory

2. Phonology/ Morphology

3. Syntax/Semantics
	8 credits in Linguistics for Major 1;

6 Linguistics credits and 3 FL credits for Major 2
	3 courses
	3 + 4 PT

	Haverford
	No
	Yes (through Swarthmore)
	n/a
	n/a
	n/a
	n/a

	Bates
	No
	No
	1 of 4 sub-fields of anthropology
	n/a
	n/a
	n/a

	Oberlin
	No
	Yes: Linguistic Anthropology – one of 4 possible major concentrations in Anthropology
	Yes
	5 courses in addition to Anthropology core
	3 plus 2 Anthropology core courses
	n/a

	Wellesley
	No
	Yes: Interdisciplinary
	No
	9
	n/a
	Interdepartmental

	Amherst College
	No
	No
	Coll.Logic Certificate

In Philosophy incl. Ling.
	
	3 through U/Mass Amherst
	

	Williams
	No
	No: But: “Contract Major” (= Indep. Studies) in Ling. possible
	
	
	
	

A linguistics minor at Middlebury will promote the goal of the Foreign Language Peak of Excellence at Middlebury. More importantly, it will shore up and protect Middlebury’s competitive advantage and language institution ‘brand.’ Instead of lagging behind our competitors, we have the opportunity to leapfrog ahead of them by creating a linguistics minor based primarily not in social sciences but in the foreign language division and drawing on Middlebury’s known and proven strengths.

2. Structure of the minor

2.1. Characteristics and requirements of the linguistics minor (proposal):
· Students who want to start a linguistics minor must be at least at the intermediate level (as defined by each language department) of language study at Middlebury College. Students may take concurrently LING 0102 and an intermediate language class.

· The linguistics minor comprises five courses: two requirements (LING 0101 and LING 0102, see descriptions below) and three electives (LING 0201, LING 0202, and LING 0300).

· LING 0201 and LING 0202 (or the equivalent) may be taken abroad. LING 0300 must be taken at Middlebury College.

· All linguistic minors must study abroad at least one semester at a C.V. Starr School.

Possible scenarios for students with different levels of language proficiency who want to do a minor in linguistics:

	
	Scenario 1:

Student starting language study at MC going abroad

1 year
	Scenario 2:

Student placing into the 200 level of language study and going abroad for 1 semester
	Scenario 3: Student placing into 300 level of language study and going abroad

1 year
	Scenario 4:

Student entering on the100-level of language study going abroad

1 year

	Year 1, fall
	beginner
	intermediate
	LING 0101
	intermediate

	Year 1, spring
	beginner
	intermediate
	LING 0102
	intermediate

	Summer 1
	intermediate
	
	
	

	Year 2, fall
	intermediate

LING 0101
	LING 0101
	LING 0201
	LING 0101

	Year 2, spring
	LING 0102
	LING 0102
	
	LING 0102

	Summer 2
	
	
	
	

	Year 3, fall
	LING 0201 abroad
	LING 0201 abroad
	LING 0202

abroad
	LING 0201 abroad

	Year 3, spring
	abroad
	
	abroad
	abroad

	Summer 3
	
	
	
	

	Year 4, fall
	LING 0202
	LING 0202
	
	LING 0202

	Year 4, spring
	LING 0300
	LING 0300
	LING 0300
	LING 0300

Sequence of courses to be taught at Middlebury College (pending approval of the linguistics minor):

Year 1: 2 courses

· Year 1, fall:
LING 0101

· Year 1, spring:
LING 0102

Year 2: 3 courses

· Year 2, fall:
LING 0101, LING 0201

· Year 2, spring:
LING 0102

Year 3: 4 courses

· Year 3, fall:
LING 0101, LING 0201

· Year 3, spring:
LING 0102. LING 0202

Year 4: 4 courses

· Year 4, fall:
LING 0101, LING 0202

· Year 4, spring:
LING 0102, LING 0300

2.2. Proposal of course descriptions

2.2.1. Requirements (to be taken at Middlebury College before going abroad)

LING 0101. Language and culture. This course studies the relationship between language and its use within specific cultures. It begins with a discussion of the relationship between language and thought, and it expands onto a discussion of four major issues: language change, language policy, language acquisition, and linguistic diversity.
LING 0102. Language analysis. This course is an introduction to the analysis of language. It provides the methodological and analytical tools used in the different linguistic disciplines. It provides an overview of syntax, phonetics/phonology, morphology, semantics, and pragmatics through the study of specific topics in historical linguistics, synchronic linguistics, and applied linguistics.

2.2.2. Electives

Level 0200. Thematic (survey) courses (sample of potential courses)

1. Applied linguistics. The discipline of applied linguistics is at the crossroads of language study applied to problems in everyday life. By tracing the evolution of the discipline and its early attachments with language teaching and further independence from it, the course focuses on second language acquisition and its relationship to language teaching methodologies.

2. Historical linguistics. This course examines how languages have evolved through time. The topics of study include: the origin of language, genetic linguistics, laws of linguistic evolution, comparison of language families, and language extinction.

3. Language and education

4. Linguistic anthropology

5. Language and literature

6. Language and philosophy

Level 0300. Advanced thematic courses (sample of potential courses)

1. The Romance languages.

2. The Germanic languages.

3. Writing systems

4. Language and education in South America

5. Design and evaluation of teaching materials in foreign languages

6. Language in Canada and the United States

 3. Staffing

Taking into account the structure of the minor (see section 2), the staffing needs for the linguistics minor would be the following (see the table below):

Year 1: 2 IUS

Year 2: 3 IUS

Year 3: 4 IUS

Year 4: 5 IUS

	First Year

	LING 101
	LING 102

	Second year

	LING 101

LING 201
	LING 102

	Third Year

	LING 101

LING 201
	LING 102

LING 202

	Fourth Year

	LING 101

LING 201

LING 300
	LING 102

LING 202

Currently, the faculty who could contribute to the linguistics minor with 1 IU per year are in the following departments: Spanish, German, Chinese, Italian, and Classics.

These departments, however, will need to have IUs replaced in order for them to teach their own required courses. The EAC and the Dean of Faculty will have to approve these staffing requests.

While the program in linguistics could start with contributions from faculty members who are already at Middlebury College, we will request a position that will be either a full time appointment for the linguistics program, or a joint appointment between a language department and the linguistics program. This additional FTE will be needed once the minor becomes fully articulated (at the third year at the latest).
Linguistics courses and staff who may teach them (tentative list):

· LING 0101 and LING 0102:

· Llorenç Comajoan

· Hung Du

· Ana Martínez-Lage

· Mark Southern

· 1/2 FTE position in linguistics (from the third year on)

· LING 0201 and LING 0202:

· Professors who teach LING 0101-0102

· Professors with an interest in teaching for the linguistics minor (faculty members from interdisciplinary list, see section 5)

· Professors of courses taken abroad

· 1/2 FTE position in linguistics (from the third year on)

· LING 0300:

· Professors who teach LING 0101-0102

· Professors with an interest in teaching for the linguistics minor (see preliminary list on section 5)

· 1/2 FTE position in linguistics (from the third year on)

	Year 1, 2 IUs
	

	Fall 06
	LING 0101 Mark Southern

	Spring 07
	LING 0102 Mark Southern

	Year 2, 3 IUs
	

	Fall 07
	LING 0101 Llorenç Comajoan

LING 0201 Faculty member from interdisciplinary list

	Spring 08
	LING 0102 Hung Du

LING 0202 Faculty abroad

	Year 3, 4 IUs
	

	Fall 08
	LING 0101 Ana Martínez-Lage

LING 0201 Faculty member from interdisciplinary list

LING 0300 1/2 new position in linguistics

	Spring 09
	LING 0102 1/2 new position in linguistics

LING 0202 Faculty abroad

4. Demonstrable student demand for linguistics

4.1. Sample of recent enrollments in linguistics courses

Language: Variation, acquisition, and diversity (First Year Seminar 032, Fall 03):

15

Linguistic perspectives on English & German (GRMN/ENGL/SOAN 0322, Spring 04):
55

Hispanic linguistics (SPAN 0322, Spring 04):

17

Philosophy of language (PHIL 0354, Spring 04):

25

Evolution of language — Greek/Latin (SOAN/CLAS 0225, Fall 04):

38

Comparative linguistics (GRMN/ENGL 0327, Spring 05):

38

Language and society in the Spanish-speaking world (SPAN 0413, Spring 05):

15

4.2. Independent scholar program in languages and linguistics

Current Independent-Scholar students in languages and linguistics, who have been gone through the submission/approval process:

Meaghan Connell

Elise Harris

Ken Mallott

Britt Milliman (graduated Feb. ’05)

Kylie Marks

Independent-Scholar proposals in preparation or pending:

Colleen Reynolds

Alexis Mussomeli

Tomie Peaslee

Lia Jacobsen

Hannah Washington

Natasha Narang

4.3. Recent or current senior theses in linguistics-related topics

1. Caroline Lefeber: (Fall ’03, International Studies/Latin American; Llorenç Comajoan): Intercultural Bilingual Education and Reversing Language Shift in Quichua
2. Amy Dorrien (Fall ’03, International Studies/Latin American; Llorenç Comajoan): El proceso de recuperación lingüística y la situación del catalán en Cataluña.
3. Laura Reid (Spring ’04, Psychology; Jason Arndt; 2nd readers: Llorenç Comajoan, Michelle McCauley, and Mark Southern): Using a Bilingual Stroop Task to Investigate Intra- and Interlingual Interference in Novice Children and Novice Adult Bilingual.
4. Smith, Hunter (Spring ’04, Philosophy; Martha Woodruff; 2nd reader: René Jagnow): Nietzsche, Saussure and Derrida: Metaphysics and Signification.
5. Webb, Peter (Spring ’04, Philosophy; John Spackmann; 2nd reader: René Jagnow) Language and Thought: Social and Natural Perspectives
6. Laura Reid (Winter ’05, Spanish; Llorenç Comajoan; 2nd reader: Ana Martínez-Lage): El uso actual de las formas tú y usted en el español mexicano y peninsular.
7. Britt Milliman (Winter ’05, Independent Scholar Program; Mark Southern; 2nd readers: Llorenç Comajoan and Ghazi Abuhakema): An Investigation into the Morphological and Lexical Properties of Consonants and Vowels, with a Focus in Spanish, Italian, German, English, and Arabic.
8. Avery Hill (Spring ’05, German; Mark Southern): Mauer Runter! Breaking Down the Barriers of Language Learning through the Exploration of Culture on the Internet.

9. Andrew Fanous (Spring ’05, German; Mark Southern): Vergleich der Entwicklung der bestimmten und unbestimmten Artikel zwischen den romanischen und den westgermanischen Sprachen

10. Joseph Young (Spring ’05, Spanish; Llorenç Comajoan): La construcción del discurso del nacionalismo en Cataluña y el País Vasco en El País y ABC.
5. Existing resources

The existing intellectual resources of Middlebury College mean that there is already in place broad coverage of some subfields within linguistics. There has also been, to date, broadly expressed support from faculty members for an interdepartmental linguistics minor.

5.1. Faculty with degrees in linguistics

Chinese Department

Hang Du. Linguistics specialties: syntax, sociolinguistics, language change, classical Chinese, and Chinese varieties/dialects

German Department

Mark Southern. Linguistics specialties: historical linguistics, language contact, sociolinguistics, Indo-European, Germanic languages, Greek/Latin, creoles, phonology, and morphology.

He has also taught courses in: history of English, comparative Semitic, pre-Islamic Middle East, Sanskrit/Iranian, Celtic, Hittite, Yiddish, anthropological linguistics, cultural semiotics, and comparative religion

Spanish Department

Ana Martínez-Lage. Linguistics specialties: applied linguistics, second language teaching, second language acquisition, and Hispanic linguistics

Llorenç Comajoan. Linguistics specialties: second language teaching, second language acquisition, sociolinguistics, applied linguistics, Hispanic linguistics, and language policy

5.2. Faculty with teaching interests related to linguistics

Classics Department

Pavlos Sfyroeras: Greek historical linguistics, Greek dialects, genre and discourse

English Department

Marion Wells: Middle English

Italian Department

Nicoletta Marini-Maio (new hire, Fall ’05): applied linguistics, language teaching

Japanese Department

Nobuo Ogawa: Japanese structural linguistics, history of Japanese, and Japanese sociolinguistics
Neuroscience/Biology

Tom Root: neurolinguistics and cognitive science

Neuroscience/Computer Science:

Tim Huang: artificial intelligence

Philosophy Department

René Jagnow: philosophy of language, logic, meaning

John Spackman (new hire in philosophy of mind, Fall ’05): philosophy of language, meaning and semantic theory, concepts and mental representation, cognition, and philosophy of mind

Hiroshi Miyaji (Emeritus)

Psychology Department

Jason Arndt: cognitive science, memory, mentalism, language processing, and psycholinguistics

Adela Langrock: child development, development of cognition, memory and verbal ability, parent/child reading-study and interaction

Bob Osborne (and Neuroscience Program): physiological basis of learning and memory, neurolinguistics
Religion Department

Bill Waldron: Sanskrit, Indic languages, Tibetan, Classical Chinese, and Japanese

Russian Department

Tom Beyer: general linguistics, philology, history of language, Russian historical linguistics, comparative Slavic, Slavic historical linguistics

Kevin Moss: Russian structural linguistics, comparative Slavic (OCS), Serbo-Croatian

Tanya Smorodinskaya: second language acquisition

Sociology-Anthropology Department

David Eaton: language and society, African linguistics, (Ki)Swahili, Lingala,

other Bantu languages, and African historical linguistics

Ellen Oxfeld: language and society, anthropological linguistics, and language and gender

David Stoll: language and society, anthropological linguistics, and language and gender

Teacher Education

Claudia Cooper: children’s language acquisition and development, second language acquisition, development of literacy, and psycholinguistics

Visiting Winter Term faculty

Joe McVeigh: second language acquisition, language pedagogy, language and culture, and intercultural communication

5.3. Linguistics-related courses offered at recent Middlebury College Summer Language Schools

French
Applied Stylistics I: Mastering Written Discourse and Text [OR: Mastering Written French]

Applied Stylistics II: French Academic Writing

Phonetics, Phonology and Advanced Oral Expression

Applied Phonetics

Language Sciences and Dynamics of Linguistic Systems

An Introduction to Linguistics

Theories of Meaning in French Linguistics

Theater and Language

An Introduction to Literary Semiotics

German

Linguistic Analysis of Style

Etymology of the German Language

German Phonology

History of the German Language

Communication and Meaning

Applied Linguistics for the Teaching of German

Stylistics, Expository Writing, and Communication

Digital Deutsch: Media Based Learning Environments for German

Italian

Stylistics: Techniques of Composition and Interpretation

Introduction to Italian Linguistics

Topics in the History of the Italian Language

Translation for the Professions

Italian Sociolinguistics

From Italy to America: A Linguistic Perspective

Teaching and Learning Italian as a Foreign Language

Computer-Assisted Language Learning

Teaching Italian with a Cultural Focus

Content and Learning Strategies in the Teaching of Italian

Testing and Evaluation of Multimedia Language Resources

Teaching Italian: Methods, Techniques, and Approaches

Evolution of the Italian Language

Introduction to Italian Philology

Russian
Advanced Grammar

Advanced Syntax

Practical Phonetics

Advanced Composition and Stylistics

Word Formation

Portuguese
Phonetics

Spanish

Introduction to the Study of Language

Social Variations in Spanish Language

Trends in Contemporary Spanish

History of the Spanish Language

Studies in Bilingualism

Evolution of Spanish Sounds

Varieties of Spanish

The Spanish Language in America

Language, Linguistics, and Ideology

Using Technology for Instruction and Assessment in Second-Language Study

Spanish Methodology and Instruction

Spanish Second Language Acquisition

Advanced Pedagogy: Teaching Second-Language Reading
Stylistics

Composition and Stylistics

Phonology and Phonetics

Spanish Morphology

The Indicative Mood

Values and Uses of the Subjunctive in Spanish

Values and Uses of Prepositions in Spanish

Syntax of the Spanish Sentence

Comparative Analysis of English and Spanish Grammar
5.4. Linguistics-related courses offered at schools abroad

Middlebury students have in recent years taken regular linguistics courses at the universities that serve the following Middlebury Schools Abroad:

 Middlebury College in China: Hangzhou

Zhejiang University of Technology (information not available)
Middlebury College in France: Paris; Poitiers
Université de Paris III:

Introduction à l'analyse linguistique

Aspects de la linguistique française

Analyse linguistique du français

Histoire de la langue française

Étude diachronique des faits linguistiques
Français médiéval: approche historique

Histoire de l'institution du français

Politique de la langue française

L'enquête sociolinguistique en milieu urbain

Francophonie du nord

Francophonie du sud

Questions d'énonciation

Morphosyntaxe de la phrase

Questions de syntaxe: les adverbes

Lexique et sémantique

Stylistique de la poésie

Middlebury College in Germany: Uni-Mainz; FU-Berlin

Freie Universität Berlin

Introduction to Linguistics

Introduction to Language Description

Idiolects / Sociolects

Introduction to Psycholinguistics

Semantics

Language Acquisition and Cultural Learning

History of Words and Lexicology
Universität Johannes-Gutenberg Mainz:
General linguistics
Descriptive linguistics

Descriptive Grammar

Introduction to German Linguistics

The Germanic languages ("Kleinsprachen") and the ancestors of Hochdeutsch

Comparative Linguistics
Historical Linguistics

Theories of Language Change

Historical Geography of Language

History of the German Language: Indo-European to Old High German

Introduction to Middle High German

Word Formation
Pronouns: Use and History

Sociolinguistics

What is a dialect?

Psycholinguistics

Pragmatics

Textual Grammar (Textgrammatik)

Language Acquisition
Middlebury College in Italy: Ferrara; Firenze

Glottology and linguistics
General linguistics I and II
Linguistics
Semantics and Lexicology
Sociolinguistics
Middlebury College in Latin America:

Universidad de Buenos Aires, Argentina; (information not available)
Universidad de Montevideo, Uruguay; (information not available)
Universidad de Guadalajara, Mexico; (information not available)
Pontificia Universidad Católica, Santiago:

Introduction to Sociolinguistics

Discourse and Poverty

 [Brazil: Belo Horizonte; Niterói] (information not available)

Middlebury College in Russia: Moscow; Irkutsk; Yaroslavl

Moscow State University, Moscow:

Formal Semantics

Current Issues in Semantics

Russian State University for Humanities, Moscow:

Introduction to Linguistics and Semiotics

General Linguistics

Fundamentals of Comparative Linguistics

Comparative-historical linguistics

Mathematical linguistics

Text linguistics

Ethnic linguistics

Psychological Linguistics of Ontogenesis

Linguistic description of speech genres

Phonetics

Morphology

Syntax

Modern theories of syntax

Semantics

Lexicography

Typology

Typology of multi-predicative constructions
Typology of language areas

Typology and stratification of speech

Typology of the common sentence

Introduction to text theory

Introduction to oral communication theory

History of decoding ancient systems of writing

Sociology and language

Language of gestures

Language and style of business correspondence

System and norm in language

Comparative grammar of Anatolian languages

Comparative grammar of Semitic languages

Ethio-Semitic languages

Comparative grammar of ancient Asian languages

Grammar of non Indo-European languages

Theoretical grammar of Persian

Comparative Slavic grammar

Theoretical grammar of English

Comparative grammar of Germanic languages

Theoretical grammar of French

Comparative historical grammar of Romance languages

Introduction to Altai studies

Introduction to Celtic philology

Slavic dialectology and ethnic linguistics

History of Russian literary language

Modern Russian language

Linguistic problems of teaching Russian as a foreign language

Linguistic support of informational systems

Problems and methods of computerized translation

Modeling language during computerized translation

Valence structure of verbs

Russian language of the 19th and 20th centuries

Pragmatics

Verbal and non-verbal components of language communication

Speech act theory

Interlingua in applied semantics

Nominal categories in world languages

Typology of verbal categories

Linguistic fundamentals of translation

Syntax metalanguage

Lexicology of modern English

Typology of accentual systems

Comparative grammar of Indo-European languages

Semantic dictionaries in applied systems

Middlebury College in Spain
Universidad Carlos III, Getafe

Linguistics and Language Acquisition

Colloquial Spanish

Spanish Dialectology

Universidad de La Rioja, Logroño

Introduction to language and general linguistics I, II

History of the Spanish language

Spanish in America

Theory of Language and Linguistics I

Spanish Phonetics and Phonology

Current Linguistic Trends

Knowledge and Use of the Spanish Language I, II

Advanced Spanish Language

Lexicology and Semantics

Language and Mind

Syntax of the Spanish Sentence

Morphology

Linguistics through literature
Sede Prim, Madrid:
Advanced Spanish Morphosyntax
The Subjunctive
Comparative Analysis of English and Spanish

Advanced Subjunctive

Communication through Media: Language and Culture

Universidad Internacional SEK, Segovia

Techniques of oral communication

Debate and Oratory

Kim Griffin, Director, Middlebury College in Spain (4.12.05): "My sense is that more students would take linguistics courses at Spanish universities if there was a Linguistics degree at Middlebury.”
5.5. Linguistics-related events at Middlebury College

The Language, Mind, and Culture lecture series began in 2002-03, and it is now in its third year. The goals of the series are:

· To establish links between language study and other disciplines (biology, foreign languages, anthropology, English, etc.).

· To organize events that bring together different groups of faculty and students (discussions of lectures and dinner events at the Commons).
· To distribute events organized by the Foreign Language Division over the entire academic year.
The lectures for the 2002-03 year were:
· Wednesday, March 19, 2003. James Crawford, former Washington editor of Education Week, author of Hold your Tongue: Bilingualism and the Politics of English Only. At War with Diversity: U.S. Language Policy in an Age of Anxiety

· Wednesday, April 16, 2003. Steven Pinker, Massachusetts Institute of Technology, author of The Language Instinct, How the Mind Works, and The Blank Slate. Co-sponsored by the Department of Psychology, Cook Commons, the Neuroscience Program, the Psychology Club, and the Teacher Education Program. Language Acquisition
· Thursday, April 24, 2003. Claire Kramsch, University of California-Berkeley, author of Language and Culture and Context and Culture in Language Teaching. Language and Culture Revisited
· Each lecture was preceded by a faculty reading lunch (sponsored by the Rohatyn Center for International Affairs).

· Each lecture was followed by a reception/dinner (sponsored by Cook Commons).

· The co-organizers of the series were: Llorenç Comajoan, Michael Geisler, Ana Martínez-Lage, and Donna Rogers.

The 2003-04 series included the following two lectures:
· Wednesday, March 3, 2004. Marcelo Danesi, University of Toronto, author of Second Language Teaching: A View from the Right Side of the Brain. Conceptual Fluency Theory in Second Language Teaching: Teaching Students to Think in the Target Language and Culture

· Thursday, March 18, 2004. William Labov, University of Pennsylvania, author of Principles of Linguistic Change, Language in the Inner City, and editor of the Dialect Atlas of North America. The Linguistic Results of Civilizing the Wilderness: The Origins of the Northern Cities Shift in Western New England

· Each lecture was preceded by a faculty reading lunch (sponsored by the Rohatyn Center for International Affairs).

· Each lecture was followed by a reception/dinner (sponsored by Cook Commons).

· The co-organizers of the series were: Llorenç Comajoan, Kamakshi Murti, and Mark Southern

The 2004-2005 series has been devoted to a cultural theme: Globalization and aesthetics. The co-organizers of the series were: Natasha Chang, Kirsten Ernst, Valentín Ferdinán, Tom Moran, and Mark Southern.

PAGE
5

