

CENTRO ESCOLAR UNIVERSITY
Graduate School

MASTER OF ARTS IN APPLIED LINGUISTICS

Effective School Year 2016-2017

Degree Requirements	
Core Courses.....	6 units
Professional Core	9 units
Major Courses.....	9 units
Cognates.....	6 units
Thesis.....	<u>6 units</u>
	Total 36 units

Core Courses..... 6

<u>Course Code</u>	<u>Course Descriptive Title</u>	<u>Units</u>
Res. 200	Methods of Research	3
Stat. 218	Statistics in Research	3

Professional Core 9

<u>Course Code</u>	<u>Course Descriptive Title</u>	<u>Units</u>
Ling. 274	Grammar Models: Theory and Practice	3
Ling. 286	Teaching English as a Second Language *	3
Ling. 243	Psycholinguistics and Language Acquisition	3

* TESOL-CERTIFIED students who present evidence of completion may enroll for a 3-unit for the professional core subject Teaching English as a Second Language.

Major Courses 9

(Any 3 of the following):

<u>Course Code</u>	<u>Course Descriptive Title</u>	<u>Units</u>
Ling. 275	Advanced Academic Writing **	3
Ling. 267	Contrastive Analysis: Principles and Methods	3
Ling. 268	Rhetoric and Effective Speech Communication in the Teaching Profession	3
Ling. 262	Language and Assessment	3
Ling. 295	Language Research: Framework and Methodology	3
Ling. 244	Sociolinguistics	3

Cognates 6

Any two major subjects from Psychology, Education, Southeast Asian Studies, or other subjects recommended by the dean.

Thesis 6

<u>Course Code</u>	<u>Course Descriptive Title</u>	<u>Units</u>
Res 291	Thesis I*	3
Res 292	Thesis II	3

TOTAL 36 units

*Students must pass the Comprehensive Examination prior to enrolment in Thesis I

** To be taken only by those whose scores in the English Proficiency Exam is below 85.