

PhD in Linguistics by Thesis and Coursework

Proposal Form

Please consult the Proposal Form Guidelines, including word limits, while preparing your application as they describe how your application will be evaluated.

Title of Research Project (maximum 15 words)

What is the issue you will address in your research? (maximum 750 words)

What are the research questions that will guide your research project? (maximum 50 words)

How does your proposed project connect with your previous academic and/or research experience? (maximum 100 words)


Why is this issue important? (maximum 100 words)

How will you collect and analyze your data? (maximum 200 words)


List of References (APA, MLA or Chicago style)

Please read the following before signing:

By signing this form, I confirm that this proposal is my work and that the ideas are my own. I understand that if I misrepresent the work of others as mine, it will result in the immediate rejection of my application and/or exclusion from the PhD in Linguistics by Thesis and Coursework Programme regardless of my academic performance. I also confirm that should I be accepted, I will attend the January and July residentials during my first two years of study, that I will complete the required 120 credits of coursework during these first two years, and that I will fully participate in the modules and programme's academic development activities.

Signature:

Date:

