	LIN3010 INTRODUCTION TO LINGUISTICS
	[image: image1.png]UF F{ORIDA


Fall 2015
Lectures
M 10:40am—11:30am & W 10:40am—11:30am, MCCA (McCarty Hall A) G186
TA Sections
F 9:35am—10:25am, FLI (Flint Hall) 0115 (Lennie Jones)

F 9:35am—10:25am, FLI (Flint Hall) 0121 (Alina Yan)

F 10:40am—11:30am, MAT (Matherly Hall) 0009 (Alina Yan)
F 10:40am—11:30am, MCCB (McCarty Hall B) G108 (Lennie Jones)

F 11:45am—12:35am, MAT (Matherly Hall) 0009 (Alina Yan)

F 11:45am—12:35am, MCCB (McCarty Hall B) G108 (Lennie Jones)

	Professor
	Teaching Assistants

	Dr. Stefanie Wulff
	Alina Yan
	Lennie Jones

	swulff@ufl.edu
	leyan@ufl.edu
	lennie@ufl.edu

	Office hours:
M 12:00—1:30pm
or by appointment
(Turlington 4015)
	Office hours:
R 10:40—11:30 &
F 12:50—1:40pm
(Turlington 4122)
	Office hours:
XXX
(Turlington 4122)


Course Description: This course is an introduction to linguistics, the scientific study of language. In order to understand what language is, we will examine a number of topics, including:

· the sound system of language (phonetics and phonology);

· the structure of words and sentences (morphology and syntax);

· the meaning of words and sentences (semantics);

· how language is produced and understood (psycho— and neurolinguistics);

· how children learn language (language acquisition);

· how languages differ over time and situations.

Course objectives: By the end of this course you should understand what linguists study and have a good understanding of the core concepts in each of the above topics.
Course Credit Requirements and Grading
3 exams


60% (20% each)
3 quizzes


15% (5% each)

3 homeworks


15% (5% each)

Research Participation/Lecture Attendance


10% (choose one)
Attendance and Participation: Attendance is mandatory. You are allowed to miss up to three classes (lectures and TA sections combined) without any excuse. Each further unexcused absence will lower your grade by one level (e.g. from an A to A—).
Exams/quizzes: There will be 3 exams and 3 quizzes. Each exam counts towards 20% of your final grade; each quiz counts towards 5% of your final grade. All exams and quizzes are taken during class time (see the schedule below) and are closed book/closed notes.
Homeworks: There will be 3 homework assignments for this class. See the schedule below for the due dates of these homeworks. The homeworks have to be submitted as paper copies to your Teaching Assistant at the beginning of class on the due date. Each homework counts towards 5% of your final grade.

Research Participation/Lecture Attendance: You will choose one of the following options to get credit of 10% towards your final grade:
a) participation in a research experiment: you can volunteer to participate in any research experiment conducted on campus during the fall 2015 semester. The faculty member in charge of the research experiment should confirm your participation in writing or in an email to Dr. Wulff (swulff@ufl.edu). Proof of participation has to be submitted to Dr. Wulff by 11 December 5pm.
b) lecture attendance: you can attend two language—related lectures (in the Department of Linguistics, World Languages and Literatures, Speech and Hearing Sciences, etc.). Ask a faculty member present to confirm in writing or in an email to Dr. Wulff (swulff@ufl.edu) that you attended the lecture. Proof of attendance has to be submitted to Dr. Wulff by 11 December 5pm.
Extra Credit / Make—Up Exams

There are no extra credit opportunities in this class.
Grading Scale

Your total score determines your final grade on this grading scale:

100—93=A; 92.9—90=A—; 89.9—87=B+; 86.9—83=B; 82.9—80=B—; 79.9—77=C+; 76.9—73=C(S); 72.9—70=C—(U); 69.9—67=D+; 66.9—63=D; 62.9—60=D—; 59.9—0=E

For information on current UF grading policies for assigning grade points, please go to < https://catalog.ufl.edu/ugrad/current/regulations/info/grades.aspx>.

Classroom Etiquette

Please turn off cellular phones during class. Please make every effort to arrive to class on time. Being more than 7 minutes late to the start of the course will count as an absence on each third occasion of such tardiness.

Required Materials

There is one required text book for this class: The Language Files (The Ohio State University Department of Linguistics; 11th edition). All other course materials will be available on CANVAS or in class.
Accommodations

Students requesting classroom accommodation must first register with the Dean of Students Office. The Dean of Students Office will provide documentation to the student who must then provide this documentation to the Instructor when requesting accommodation. For more information, please go to <http://www.dso.ufl.edu/drc/>.

Academic Integrity

The UF Honor Code, which all students are required to abide by, reads:

We, the members of the University of Florida community, pledge to hold ourselves and our peers to the highest standards of honesty and integrity. On all work submitted for credit by students at the University of Florida, the following pledge is either required or implied: “On my honor, I have neither given nor received unauthorized aid in doing this assignment.” For more information on the UF Honor Code, please go to: <http://www.dso.ufl.edu/sccr/honorcode.php>.
	Date
	Monday Lecture
	Date
	Wednesday Lecture
	Date
	Friday TA Section

	8/24
	Introduction (Chapter 1)
	8/26
	Animal Communication (Chapter 14)
	8/28
	Exercises

	8/31
	Phonetics I (Files 2.0—2.3)
	9/2
	Phonetics II (File 2.5)
	9/4
	Exercises

	9/7
	NO CLASS (Holiday)
	9/9
	Phonology I (Files 3.0—3.2)
	9/11
	Exercises; QUIZ 1 (in class)

	9/14
	Phonology II (Files 3.3—3.4)
	9/16
	Morphology (Files 4.0—4.2; 4.4)
	9/18
	Exercises

	9/21
	Language Typology (File 4.3)
	9/23
	Syntax I (Files 5.0—5.2)
	9/25
	Exercises; HOMEWORK 1 due

	9/28
	Syntax II (Files 5.3—5.4)
	9/30
	Syntax III (File 5.5)
	10/2
	Exercises

	10/5
	EXAM 1 (in class)
	10/7
	Semantics I (Files 6.0—6.2)
	10/9
	Exercises

	10/12
	Semantics II (Files 6.3—6.4)
	10/14
	Pragmatics I (Files 7.0—7.3)
	10/16
	Exercises; QUIZ 2 (in class)

	10/19
	Pragmatics II (Files 7.4—7.5)
	10/21
	Language Acquisition I (Files 8.0—8.3)
	10/23
	Exercises

	10/26
	Language Acquisition II (Files 8.4—8.5)
	10/28
	EXAM 2 (in class)
	10/30
	Exercises; HOMEWORK 2 due

	11/2
	Language Processing I (Files 9.0—9.3)
(Instructor: Alina Yan)
	11/4
	Language Processing II (Files 9.5—9.7)
(Instructor: Alina Yan)
	11/6
	NO CLASS (Homecoming)

	11/9
	Language Variation (Chapter 10)
(Instructor: Dr. Brent Henderson)
	11/11
	NO CLASS (Holiday)
	11/13
	Exercises

	11/16
	Language and Culture I (Files 11.0—11.2)
(Instructor: Lennie Jones)
	11/18
	Language and Culture II (Files 11.3—11.5)
(Instructor: Lennie Jones)
	11/20
	Exercises; QUIZ 3 (in class)

	11/23
	Language Contact (Chapter 12)
(Instructor: Dr. Fiona McLaughlin)
	11/25
	NO CLASS (Holiday)
	11/27
	NO CLASS (Holiday)

	11/30
	Language Change (Chapter 13)
(Instructor: Dr. Eric Potsdam)
	12/2
	Language and Computers (Chapter 16)
(Instructor: Dr. Amanda Hicks)
	12/4
	Exercises; HOMEWORK 3 due

	12/7
	Review

(Instructors: Lennie Jones and Alina Yan)
	12/9
	EXAM 3 (in class)

(administered by Lennie Jones)
	12/11
	NO CLASS (Reading Day)


	
	1


[image: image1.png][image: image2.png]UF F{ORIDA


