
[bookmark: _GoBack]Shobhana Lakshmi Chelliah,
Professor and Associate Dean of Research and Advancement
Curriculum Vitae 04/28/2018

Department of Linguistics, University of North Texas Denton, TX 76203-1307
Voice: 940-565-3851; Fax: 940-369-8525 (fax)
Office: NTDP E290G
Email: Shobhana.chelliah@unt.edu

Wikipedia listing: https://en.wikipedia.org/wiki/Shobhana_Chelliah
Language page: http://lamkanglangaugeresource.weebly.com/

EDUCATION
	1984-1992
	University of Texas at Austin. Ph.D. in Linguistics. Dissertation title: A Study of Manipuri Grammar. Committee chair: Dr. Anthony C. Woodbury.

	1982-1984
	University of Delhi, Department of Linguistics. M.A. in Linguistics. Thesis title: Case Morphemes and Their Functions in the Case System of Manipuri. Supervisor: Dr. K.V. Subbarao.

	1979-1982
	St. Stephen's College, University of Delhi. B.A. in English Literature with papers in Philosophy, Indian History and Hindi.

POSITIONS
	2017- currently
	Associate Dean, Research and Advancement, College of Information, University of North Texas

	2016-currently
	Professor, Department of Linguistics, University of North Texas

	2014-2015
	Professor, Linguistics Program, University of North Texas

	2010-2013
	Professor, Department of Linguistics and Technical Communication

	2012-2015
	Rotating Program Director, National Science Foundation, Documenting Endangered Languages Program

	2008-2009
	Associate Professor, Department of Linguistics and Technical Communication, University of North Texas

	2003-2007
	Associate Professor, Department of English, University of North Texas

	1997-2003
	Assistant Professor, Department of English, University of North Texas

	1996-1997
	Visiting Assistant Professor, Department of English, University of North Texas Spring

	1996
	Senior Adjunct Lecturer, Departments of English and Anthropology, University of Arizona

	1993-1994
	Adjunct Instructor, Department of Linguistics, University of Arizona

	Fall 1993
	Adjunct Faculty, Pima Community College, Tucson, Arizona

	Spring 1992
	Adjunct Lecturer, Department of Anthropology, University

PUBLICATIONS

BOOKS AND MONOGRAPHS
	Under contract
	with co-author Andrea Berez, Endangered Languages, a Textbook for Advanced Undergraduates. Under contract with Routledge, planned date of completion, December 2017

	Under contract
	Endangered Languages, a state-of-the-art overview of the field. Helen Aristar-Dry, (ed.), Springer Briefs in Linguistics. Springer

	Accepted
	Meithei Text Collection with Interlinear Analysis, Grammatical Sketch and Cultural Notes. In Himalayan Linguistics (Grammars and Text Collections), (529 pages)

	2012, 2011
	Special Issue(s) on Optional Case Marking in Tibeto-Burman. With Co-editor Gwen Hyslop. Special Edition of Linguistics of the Tibeto-Burman Area. 34.2 (October 2011) and 35.1 (April 2012) La Trobe University, Melbourne Australia.

	2011
	With co-author Willem J. de Reuse. Handbook of Descriptive Linguistic Fieldwork. Dordrecht: Springer Academic Press.

	2009
	With co-editor Jóhanna Barðdal. The Role of Semantic, Pragmatic, and Discourse Factors in the Development of Case. Amsterdam: John Benjamins.

	2007
	With Harimohon Thounaojam Singh. The Lamkang Language: Grammatical Sketch, Texts and Lexicon. Published as a special issue of the Linguistics of the Tibeto-Burman Area. 30.1: 1-213

	1998
	With co-editor Willem de Reuse. Proceedings of the 5th meeting of the Southeast Asian Linguistics Society. Tempe: Arizona State University.

	1997
	A Grammar of Meithei. Berlin: Mouton de Gruyter.

BOOK CHAPTERS (PEER REVIEWED AND INVITED)
	Accepted
	The Phonology of Reduplication in Lamkang and Meitei. Jeffery Williams, (ed.), The aesthetic components of grammar in the languages of South Asia. Cambridge University Press.

	Accepted
	With David Peterson, Tyler Utt, and Evaline Blair. Templates and Suppletion - Lamkang Verb Conjugation. Verb agreement systems in languages of the Eastern Himalayan region. Asia Pacific Linguistics

	2018
	The Impact of Language Documentation and Revitalization. Applying Linguistics: Language and the Impact Agenda. Edited by Dan McIntyre and Hazel Price (University of Huddersfield, UK). Routledge.

	2018
	The design and implementation of documentation projects for spoken languages. Kenneth Regh and Lyle Campbell, (eds.), Oxford University Handbook on Endangered Languages.

	2017
	Meitei. In Randy LaPolla and Graham Thurgood (eds.), The Sino-Tibetan Languages [2nd edition], 338-349. Taylor and Francis.

	2017
	Ergativity and Unique Differential Marking in Tibeto-Burman. In Jessica Coon, Diane Massam, and Lisa Travis (eds.), Ergativity, Oxford University Press Handbook series.

	2016
	Language Documentation Improved through Rhetorical Structure Analysis. In Mark Post and Scott DeLancey (eds.), 90th Anniversary Festschrift for Robbins Burling, 293-330.

	2016
	(co-authored with Nicholas Lester). Contact and Convergence in the Northeast. Elena Bashir, Hans Henrich Hock, and K.V. Subbarao (eds.), The Field of Linguistics: South Asia. Berlin: Mouton de Gruyter

	2014
	Eliciting Data for Language Description. Robert Podesva and Devyani Sharma (eds.), Research Methods in Linguistics, 51-73. Cambridge: Cambridge University Press.

	2013
	Predicting reference form: A Pear Story study of information status, thematic role and animacy in Meithei (Manipuri, Meiteiron). Erik Andvik, Gwen Hyslop, Joana Jansen and Timothy Thornes (eds.), Functional- Historical Approaches to Explanation A Festschrift for Scott DeLancey, 223-236. John Benjamins.

	2009
	Semantic Role to New Information in Meithei. In Jóhanna Barðdal and Shobhana Chelliah (eds.), The Role of Semantic, Pragmatic, and Discourse Factors in the Development of Case, 337-400. Amsterdam: John Benjamins.

	2003
	Meithei. In Graham Thurgood and Randy LaPolla (eds.), The Sino-Tibetan Languages, 427-438. Surrey, England: Curzon Press.

	2001
	The Role of Text Collection and Elicitation in Linguistic Fieldwork. In Paul Newman and Martha Ratliff, (eds.), Linguistic Fieldwork, 152-166. Cambridge University Press.

	1995
	An Autolexical Analysis of Voicing Assimilation in Manipuri. In Eric Schiller, Elisa Steinberg, and Barbara Need, (eds.), Autolexical Theory. Ideas and Methods, 11-30. Berlin: Mouton de Gruyter

	1992
	Bracketing Paradoxes in Manipuri. In Mark Aronoff, (ed.), Morphology Now, 33-47. Albany: State University of New York Press.

	1990
	Experiencer Subjects in Manipuri. In Manindra K. Verma and K.P. Mohanan, (eds.), Experiencer Subjects in South Asian Languages, 195-211. Stanford: Center for the Study of Language and Information.

JOURNAL ARTICLES
	2017	
	with co-author Tyler P Utt. The Syntax and Semantics of Spatial Reference in Lamkang Verb. Himalayan Linguistics, Vol. 16(1), Special Issue on the Grammatical Encoding of Space, Carol Genetti and Kristine Hildebrandt (eds.): 28-40.

	2017
	with co-authors Andrea Berez-Kroeker, Lauren Gawne, Susan Kung, et al. Reproducible research in linguistics: A position statement on data citation and attribution in our field. Linguistics, 56(1), pp. 1-18. Retrieved 18 Feb. 2018, from doi:10.1515/ling-2017-0032

	2016
	with co-authors Patrick Littell and Gina-Anne Levow. Text normalization for endangered languages: A shared task challenge. Workshop on Noisy User-generated Text. COLING in Osaka, Japan, on December 11, 2016.

	2016
	Responsive Methodology: Perspectives on data gathering and language documentation in India. Journal of South Asian Languages and Linguistics. Volume 3.2:176-196.

	2014
	Is Manipur a Linguistic Area? Journal of South Asian Languages and Linguistics. Volume 2, Issue 1, 87–109.

	2005
	Asserting Nationhood through Personal Name Choice: the case of the Meithei of Northeast India. Anthropological Linguistics, Vol. 47: 2.169-216.

	2004
	Polysemy through metonymy: the case of Meithei pi `grandmother'. Studies in L
anguage. Volume 28.2, 363-386.

	2001
	Constructs of Indian English in language 'guidebooks'. World Englishes, 20:161-177.

	2001
	Manipuri/Meithei. In Jane Garry and Carl Rubino, (eds.), Facts about the World's Languages. H.W. Wilson, New York. (encyclopedia entry)

	1990
	Level Ordered Morphology and Phonology in Manipuri. Linguistics of the Tibeto-Burman Area, 13.2, 27-72.

	1990
	A Bibliography of Meiteiron (Manipuri) Linguistics. Linguistics of the Tibeto-Burman Area, 13.2, 73-86.

PROCEEDINGS
	2017	
	with co-authors Gina-Anne Levow, Emily M. Bender, Patrick Littell, et al., STREAMLInED Challenges: Aligning Research Interests with Shared Tasks. In Proceedings of ComputEL-2: 2nd Workshop on Computational Methods for Endangered Languages, ICLDC 2017, Honolulu Hawai’i.

	2002
	With second author Sohini Ray. Early Meithei Manuscripts. In Christopher I. Beckwith, ed., Medieval Tibeto-Burman Languages: Proceedings of a Symposium held in Leiden, June 26, 2000, at the 9th Seminar of the International Association of Tibetan Studies, 59-71. Leiden: E.J. Brill.

	2002
	With second author Sohini Ray. A Glossary of 39 Basic Words in Archaic and Modern Meithei. In Christopher I. Beckwith, (ed.), Medieval Tibeto-Burman Languages, 189-190. Proceedings of a Symposium held in Leiden, June 26, 2000, at the 9th Seminar of the International Association of Tibetan Studies, Leiden: E.J. Brill.

	1997
	Competing Language Ideologies in Manipur. In Alice Chu, Anne-Marie Guerra and Chantal Tetreault, (eds.), Proceedings of the 4th meeting of the Symposium about Language and Society-Austin, 288-297. University of Texas at Austin.

	1993
	Morphological change and fast speech phenomena in the Manipuri Verb. In Karen Adams and Thomas Hudak, (eds.), Proceedings of the 2nd meeting of the Southeast Asian Linguistics Society, 121-134. Tempe: Arizona State University.

	1992
	Pretty derivational morphemes all in a row. In Berkeley Linguistic Society, (eds.), Proceedings of the 18th meeting of the Berkeley Linguistics Society, 287-297. Berkeley: University of California.

	1991
	Tone in Manipuri. In Martha Ratliff and Eric Schiller, (eds.), Proceedings of the1st Meeting of the Southeast Asian Linguistics Society, 65-85. Tempe: Arizona State University.

	1988
	Subject Marking in Manipuri. In Joseph Emonds et al., (eds.), Proceedings of the 18th Western Conference on Linguistics, 30-40. Fresno: California State University.

	1987
	Case Assignment and Morphological Case Markers in Manipuri. In Scott DeLancey and Russell S. Tomlin, eds., Proceedings of the 3rd Pacific Linguistics Conference, 71-92. Eugene: University of Oregon.

BOOK NOTES AND REVIEWS
	2012
	Book review of Balasubramanian, Chandrika. 2009. Register Variation in Indian English (Studies in Corpus Linguistics 37). Amsterdam: John Benjamins Publishing Company. In Journal of Sociolinguistics 16: 289-291.

	2010
	Book Review of Coupe, Alec R. 2007. A Grammar of Mongsen Ao. Berlin: Mouton de Gruyter. In Himalayan Linguistics, Review 10, 2010, 1-9.

	2004
	Book note on Burling, Robbins. 2004. The Language of the Modhupur Mandi (Garo). Volume 1. New Delhi: Bibliophile South Asia in association with Promilla & Co., Publishers. In Diachronica. 21.2 (Fall 2004), 451-453.

	2004
	Book note on Watters, David. 2002. A Grammar of Kham. Cambridge University Press. In Diachronica. 21.1 (Spring 2004), 246-247.

	1994
	Book note on Abbi, Anvita. 1992. Reduplication in South Asian Languages: an areal, typological and historical study. New Delhi: Allied. In Language in Society 23:4, 619.

	1993
	Book note on William Bright, Language Variation in South Asian Languages. In Language 69.2, 410- 411.

INSTRUCTIONAL MATERIALS
	2004
	With co-author Dr. Cukor-Avila. Online WebCT course General Linguistics. Currently offered at UNT as INET LING4040/5040.

	2003
	With co-author Dr. Cukor-Avila. Online WebCT course An Introduction to Linguistics. Currently offered at UNT as INET and Blended LING3060 Principles of Linguistics

	1993
	The Nature of Language: a course guide for the Extended University. University of Arizona, Tucson.

	1987
	With Patricia Gambrell and Margaret Conway. Technical Writing Manual. Department of Aerospace Engineering and Engineering Mechanics, distributed through Kinko's Copies, Austin.

PAPERS PRESENTED (refereed abstracts)
	2017
	with Sumshot Khular and Levi Acord. Preserving Lamkang. University of North Texas, Wednesday, April 5.

	2017
	Outreach and Education. Workshop on Data citation and Attribution. Linguistic Society of America, Austin 2017.

	2016
	Responsive Methodology Perspectives on data gathering and language documentation in India. Presented at Northeast Indian Linguistics Society IX, Feb 5-7 2016, Tezpur University, Assam.

	2016
	Vowels and almost vowels in Lamkang: Long, short, super short, and ??. Melissa Robinson, Nancy Caplow, and Shobhana Chelliah. 8th Annual DFW Metroplex Linguistics Conference 2016

	2016
	with Sumshot Khular. Reduplication in Lamkang. 38th International Conference of the Linguistic of India (ICOLSI-38), Indian Institute of Technology Guwahati from November 10-12, 2016.

	2015
	Preverbal directionals and postpositions in Lamkang. 7th Annual DFW Metroplex Linguistics Conference, November 14, 2015.

	2015
	Building rhetorical structure in a Meitei narrative through animating and reporting. International Conference on Sino-Tibetan Linguistics and Languages 48, University of California Santa Barbara, Thursday August 20th 2015.

	2013
	Lamkang relative clause constructions: Unique for the family but common for the area, 46th International Conference on Sino-Tibetan Languages and Linguistics. Dartmouth College, Hanover, New Hampshire, 7-10 August 2013.

	2012
	Harmonizing linguistic analysis with speaker preference in orthography development for Lamkang. 45th International Conference on Sino-Tibetan Languages and Linguistics. Nanyang Technological University, Singapore, 26-28 October 2012.

	2011
	Change in Narrative Fluency as a First Sign of Contact-Induced Language Attrition: the Case of Lamkang, a Tibeto-Burman Language of Manipur. 29th South Asian Languages Analysis Roundtable Analysis. Mysore, India, January 8th, 2011.

	2010
	The relevance of “expectedness” to case. Himalayan Languages Symposium. School of Oriental and Asian Studies, London, September 1-5, 2010.

	2008
	Information Flow in Manipuri (Meiteiron, Meithei): A Pear Story Study. International Conference on Sino- Tibetan Languages and Linguistics 41, School of Oriental and Asian Studies, London, September, 17th-21st, 2008.

	2007
	Field Pitch Analysis. Presented at the 29th All India Conference of Linguists, December 12-14, 2007, Annamalainagar, Tamil Nadu, India

	2007
	Data sources for case analysis in languages with prescriptive traditions. Presented at the Workshop on Empirical Approaches to Morphological Case. Stanford University, July 27th, 2007.

	2006
	The Representation of Indian English in Indian English Novels. Presented at the 26th South Asian Languages Analysis Conference, Mysore India, December 19-21 2006.

	2005
	With Philip Turner and the University of North Texas Blended Learning Project Team. The Path to Blended Learning: The University of North Texas Experience. WebCT Texas Users Conference 2005. San Antonio, Texas, October 5-7, 2005.

	2005
	Semantic Role to Contrastive Focus: Evidence for Change through Subjectification. Presented at the panel on The Role of Semantics and Pragmatics in the Development of Case, International Conference of Historical Linguistics, XVII. Madison, Wisconsin, July 31st,- August 5th, 2005.

	2002
	Subjectification of the Semantic Role Marking in Meithei. The 35th International Conference on Sino-Tibetan Languages and Linguistics. Arizona State University, Tempe.

	2002
	With Kim R. Brewer. Indian identity, Indian English: An investigation of the use of Indian English in novels. The International Conference on World Englishes 2002. University of Illinois at Urbana-Champaign.

	2001
	Language contact and metonymical extensions: the case of Meithei pí `grandmother'. Tibeto-Burman Language Workshop, July 28th-29th. University of California, Santa Barbara.

	2000
	Grammaticalization in Meithei: convergent factors in the creation of a part-whole suffixal prototype. West Coast Linguistics Conference 2000, Fresno CA, October 27-29th.

	2000
	Discovering Tibeto-Burman Linguistic History through Pre-20th Century Meithei Manuscripts the Ninth Seminar of the International Association of Tibetan Studies, Leiden, The Netherlands.

	2000
	Politeness in Collaboration: Sugar and Spice and Much too nice?, Conference on College Composition and Communication, Minneapolis, Minnesota.

	2000
	An Analysis of "Common Errors in English" Guidebooks in Post-Colonial India, Languaging Conference, Denton, Texas. The 12th Annual Conference on Linguistics and Literature.

	1999
	Language Contact and Grammaticalization in South and Southeast Asia. The 20th meeting of the South Asian Languages Analysis Roundtable, University of Illinois at Urbana-Champaign, Illinois.

	1998
	Indian English, Indian Errors: Ideologies of Language Use in Indian "Errors in English" books. The 5th International Conference on World English, University of Illinois at Urbana-Champaign, Illinois.

	1998
	Grammaticalization through Areal and Typological Pressure: The Case of Meithei. The Annual Meeting of the Linguistics Society of America, New York.

	1997
	Competing Language Ideologies in Manipur. The 4th Meeting of the Symposium about Language and Society- Austin, University of Texas at Austin.

	1996
	"Assurance matched with doubt": the Use of Evidentials in the Novels of Muriel Spark. Languaging: The 9th Annual Conference on Linguistics and Literature, Denton, Texas.

	1995
	Competing Language Ideologies in Manipur. The 28th International Conference on Sino-Tibetan Languages and Linguistics, University of Virginia, Charlottesville.

	1995
	Animation and Indirect Speech the Manipuri Narrative Hanuba Hanubi Pan Thabagi Punga Wari. The 5th Meeting of the Southeast Asian Linguistics Society, University of Arizona, Tucson.

	1993
	Morphological Change and Fast Speech Phenomena in the Manipuri Verb. The 2nd Meeting of the Southeast Asian Linguistics Society. Arizona State University, Tempe.

	1992
	Pragmatic and Case marking in Manipuri. The 22nd Western Conference on Linguistics, University of Arizona, Tucson.

	1992
	Pretty Derivational Morphemes All in a Row. The 18th meeting of the Berkeley Linguistics Society. University of California, Berkeley.

	1992
	The Parameter of Aspect in Two Tibeto-Burman Languages. The 25th International Conference on Sino-Tibetan Languages and Linguistics, University of California, Berkeley.

	1990
	Tone in Manipuri. The 1st Meeting of the Southeast Asian Linguistics Society, Arizona State University, Tempe. 1990

	1991
	Complementizers and Evidentiality in Manipuri. The 23rd International Conference on Sino-Tibetan Languages and Linguistics, University of Texas, Arlington.

	1988
	An Autolexical analysis of Voicing Assimilation in Manipuri. Workshop on Autolexical Syntax, Parasession of the Twenty-sixth Meeting of Chicago Linguistics Society, University of Chicago, Chicago, Illinois.

	1988
	An Autolexical analysis of the Lexical Rule of Voicing Assimilation in Manipuri. The Annual Meeting of the Linguistic Society of America, New Orleans.

	1988
	Subject Marking in Manipuri. The 18th Meeting of the Western Conference on Linguistics, California State University, Fresno.

	1987
	Case Assignment and Morphological Case Markers in Manipuri. The 3rd Pacific Linguistics Conference, University of Oregon, Eugene.

	1987
	Structural Case Assignment and Morphological Case Assignment in Manipuri. The 9th South Asian Languages Analysis Roundtable, Cornell University, New York.

PAPERS PRESENTED (Invited)
	2017
	The pervasive influence of endangered language documentation. Center for Mind, Brain and Culture, Emory University, March 30 2017

	2017
	What endangered languages teach us about human cognition. The Barbara Gordon Memorial Lecture, Keynote. Florida International University. February 23, 2017.

	2017
	Animacy as a predictor of reference form: A Corpus Study of Meitei. Florida International University. February 24, 2017.

	2016
	The data gathering challenge of complex verb paradigms: the case of Lamkang, a Naga-Kuki-Chin language of Northeast India. Linguistics colloquium, University of Oklahoma, Norman, 4/22/2016.

	2016
	Digitize Manipur. Creating access to ancient literature. English and Foreign Language University, Hyderabad, November 7, 2016.

	2016
	Data Gathering Methodology for Tibeto-Burman Languages with examples from Lamkang, a Naga-Kuki-Chin language of Manipur State University of Hyderabad, November 8 2016.

	2016
	Annotation conundrums. Examples from Lamkang nominal and verbal morphology. International Institute of Information Technology, Hyderabad, November 9 2016

	2016
	Digitize Manipur, an example of how Information Science and Linguistics intersect. Presented to the UNT COI as part of faculty research meetings.

	2016
	Concerns of Funding Agencies. Workshop on User-Centered Design of Language Archives University of North Texas, Denton, 20-21 February 2016.

	2015
	Responsible Methodology: Perspectives on data gathering and language documentation for South Asia. International Workshop on Linguistic Fieldwork in South Asia June 2015, Uppsala.

	2016.
	The role of linguistic analysis in orthography development for Lamkang With comments from David A. Peterson, Dartmouth College, Guwahati University, January 27, 2016.

	2015
	with Tyler P. Utt. Schematizing Figure and Ground in Lamkang: Directional Pre-verbs, postpositions, and semantic role markers. Workshop on How Grammars Encode Space inTibeto-Burman. International Conference on Sino-Tibetan Linguistics and Languages 48, University of California Santa Barbara, Thursday August 20th 2015.

	2015
	Method and Consequence: Fieldwork elicitation in the Tibeto-Burman Sphere. Plenary, 41st meeting of the Berkeley Linguistics Society, University of California, Berkeley. February 7-9, 2015.

	2014
	Applying the term “linguistic area” to Manipur. Uppsala Workshops in Linguistic Typology, Uppsala Sweden, May 5-6, 2014.

	2014
	Funding Collaborative Fieldwork: Examples and opportunities from Nepal, Bangladesh, and India.. Colang 2014: Institute on Collaborative Language Research, Arlington Texas, June 17th, 2014.

	2014
	Data Management for Field-based Research: Lessons from Documenting Endangered Languages. Panel title: Not your grandparents’ salvage: Documentary linguistics as a resource for producing anthropology in the 21st Century, organized by Lise Dobrin, Niko Besnier, and Alex King. The 2014 meeting of the American Anthropological Association, Washington, D.C. December 3-7, 2014.

	2013
	Linguists and Linguistics in Northeast India. Invited lecture at the Department of Linguistics, Guwahati University, Assam, India, January 23rd, 2013.

	2012
	With Mary Downs and Claudia Kinkela. NEH/NSF Documenting Endangered Languages. Paper presented at the External Funding Conference. American Association of State Colleges and Universities, August 19–22, 2012. Washington, D.C.

	2012
	Language Contact in Northeast India, Great Hall of the Department of Philosophy and Social Science at the University of Macerata, Italy, October 21st, 2012.

	2012
	Text Collection and Linguistic Fieldwork. University of Texas, Arlington, February 10th, 2012.

	2012
	Semantic Role to New Information in Meithei. Dartmouth College, New Hampshire, April 25th, 2012. 2008

	2008
	Fieldwork in Manipur: What a linguist could, should, must, and can do in the field. Paper presented in the panel on Language Documentation at the International Conference on Sino- Tibetan Languages and Linguistics 41, School of Oriental and Asian Studies, London, September, 17-21, 2008, chaired by Carol Genetti and sponsored by the School of Oriental and Asian Studies Endangered Languages Academic Programme.

	2003
	Subjectification of Semantic Role Marking. Graduate Institute of Applied Linguistics, Dallas.

	2003
	Language Documentation through Fieldwork and Philology. Plenary lecture at the South Asian Languages Analysis Roundtable. University of Texas, Austin, October 12th, 2003.

	2003
	A Cross Linguistic Study of the Subjectification of Case. Research Institute for Language Typology, La Trobe University, Melbourne, Australia.

	2002
	(with Willem de Reuse) Evolving Priorities in linguistic description: from theorizing innateness to documenting diversity. Madras Christian College, Chennai, India, July 10th.

	2001
	Verb Serialization in Meithei. Class on Tibeto-Burman Morphosyntax at the Linguistics Institute, July 30th. Santa Barbara, California.

	2001
	Tibeto-Burman through a Sanskrit lens: the influence of Panini on the description of Meithei (Manipuri). Department of Sanskrit Colloquium, Harvard University.

	1999
	Female Voices/Public Roles/International Places. Symposium on Literature, Rhetoric, and Culture featuring Texas Women Scholars, English, Speech and Foreign Languages Academic Chapter of the Texas Woman's University Alumnae Association, Texas Woman’s University, Denton.

	1998
	Patterns of Grammaticalization in Southeast Asian Languages. Linguistics Colloquium, Department of English, University of North Texas.

	1997
	Teaching Speech Acts Across Cultures: Concerns for the ESL/EFL Classroom. Department of English, University of North Texas. (job talk)

	1995
	Gender Studies. Panel Discussion: Separatism to Inclusion, Cultural Diversity Day. Greater Tucson Leadership, Tucson, Arizona.

	1990
	The Multi-layered Structure of the Manipuri Word. Linguistics Colloquium, Department of Linguistics, University of Arizona.

	1989
	Bracketing Paradoxes in Manipuri. Workshop on Morphology, Mark Aronoff, moderator. Linguistics Society of America Summer Institute, University of Arizona, Tucson.

	1989
	On the Place of Semantics in Lexical Phonology. Linguistics Colloquium, Department of Linguistics, University of Iowa, Iowa City.

	1988
	Experiencer Subjects in Manipuri. Conference on Experiencer Subjects in South Asian Languages, South Asia Conference, University of Wisconsin, Madison.

FESTSCHRIFT CONTRIBUTION
	2006
	Festschrift for Bernard Comrie. Aligned translation and audio of ‘Cingda Satpi Ingenlay’ (Hill Orchid, a Meithei folk song.) Accessible at http://email.eva.mpg.de/~comrie/

SERVICE

CONFERENCE, PANEL and WORKSHOP ORGANIZATION
	2017
	Developing Infrastructure for Computational Resources on South Asian Languages. November 17, 2017, UNT.

	2016
	Lamkang Orthography Workshop, Guwahati University, Assam, January 20-January 29, 2016.

	2015
	College of Information, Winter Multi-Disciplinary Research Exchange, Co-organizer.

	2013
	Lamkang Orthography Workshop, Guwahati University, Assam, January 9-January 2, 2013.

	2011
	The Third Annual DFW Metroplex Conference, University of North Texas, September 10th, 2011.

	2010
	Endangered Languages Roundtable with twelve DFW-Metroplex fieldworkers, UNT Spring 2010.

	2010
	With Gwen Hyslop, Organizer, Panel on the Optional Ergative in Tibeto-Burman. Himalayan Linguistics Symposium. School of African and Oriental Studies, London, September 6th, 2010.

	2008
	With Sadaf Munshi, Organizer of the 28th South Asian Languages Analysis Roundtable, October 9-11, 2009, University of North Texas,

	2008
	Panel on Manipuri Language and Literature. Organizer and moderator with independent scholar Somi Roy. 41st International Conference on Sino-Tibetan Languages and Linguistics. September 18-21, School of Oriental and African Studies, London.

	2005
	Panel organized and moderated with Jóhanna Barðdal. Workshop on the Diachrony of Morphological Case for the International Conference on Historical Linguistics XVII, July 31st- August 5th, 2005, Madison, Wisconsin.

	2000
	Organizer and moderator, Panel on the creative use of nonnative varieties of English in Asia and Africa for the 2000 Languaging Conference at the University of North Texas, April 2000, Denton, Texas.

	1995
	With Willem de Reuse. Organizer, the Fifth Meeting of the Southeast East Asian Linguistics Society Meeting. May 19-21, 1995, Tucson, Arizona.

	1994
	Coordinator and co-presenter of workshops on language and gender for Culture Shock, a school for intercultural understanding (with school director Andrea Valenzuela).

SERVICE TO THE PROFESSION
	2012-2015
	As Rotating Program Officer, National Science Foundation:
· Established a new partnership between NSF’s DEL and Tribal Colleges and Universities Program supporting joint funding between the two programs. Through this partnership, DEL can leverage up to $500,000 in additional funds from TCUP.

· Instituted a new data management plan requiring awardees to budget for archiving and requiring evidence that the archive is ready to accept language deposits.

· Designed and Commissioned an instructional video to assist Native American institutions and organizations in preparing DEL applications. Submission from Native American tribal institutions and independent organizations are often not competitive. I identified a PI who could create a video aid for training and outreach to Native American institutions and organizations. Filming began in February 2015, and expected completion date is June 2015.

· Encouraged researchers to organize ComputEL, a workshop on computational methods in documenting endangered languages (held in Baltimore, June 2014 with a second planned for January 2016). There are computational challenges in text-mining, machine-translation, and text-understanding of endangered language data because smaller languages tend to be complex in unfamiliar ways. To stimulate proposals in these areas

· Encouraged researchers to organize A DEL funded workshop on childhood education and language documentation to be held at the Education Development Center, Inc. in Washington, DC in January 2016 to look at the broader impacts of language documentation.

	2014-2016
	Incoming Chair and subsequently Chair of the Committee for Endangered Languages and their Preservation, Linguistics Society of America

	2008-2016
	Tenure or promotion reviews (12 to date)

	Ongoing
	 Series Editor – Brill's Studies in South and Southwest Asian Languages (Co-editor John Peterson)

	Ongoing
	Editorial Boards: Linguistics of the Tibeto-Burman Area, Himalayan Linguistics, Journal of South Asian Languages and Linguistics

	Ongoing
	Advisory Board: Journal South Asian Languages

	Ongoing
	Journal Referring: Himalayan Linguistics, Linguistics of the Tibeto- Burman Area, Language Variation and Change (1x), Anthropological Linguistics (1x), Southwest Journal of Linguistics (1x), Studies in Language (2x), Article referee for Typological Linguistics, North East Indian Languages Conference Proceedings, among others.

	Ongoing
	Abstract referring: 1999 Languaging Conference on Linguistics and Literature, Denton, Texas; International Conference on Language Documentation and Conservation, Sino-Tibetan Linguistics and Languages, Southeast Asian Languages, Northeast Indian Languages Conference, Himalayan Linguistics, International Conference on Language Documentation and Conservation, among others.

	2002 and ongoing

	National Science Foundation proposal review

	2000-2002
	Consulting expert for World Atlas of Language Structures, edited by Bernard Comrie, David Gil and Martin Haspelmath.

TO THE COMMUNITY
	Spring 2008
	with Willem de Reuse, five one-hour classes on the Languages of India and the Native American Languages of North America. St. Andrew Presbyterian Church, Denton, Texas.

	Editorships
	Along with John Peterson, I am the series editor for Brill’s Studies in South and Southwest Asian Languages. I am an Associate Editor of the journal Himalayan Linguistics and am on the Editorial Board of the journal Linguistics of the Tibeto-Burman Area.

FUNDED GRANTS, AWARDS, AND FELLOWSHIPS EXTERNAL FUNDING
	2012-2018
	Documenting Endangered Languages Grant, National Science Foundation. Project title: Lamkang Lexical Database and Online Dictionary
	$301,000

	2016-2017
	Dene/Athabaskan Conference And Workshop 2017
	$30,327.00

	2018-2019
	Political Instability and Language Endangerment, National Science Foundation
	$42,515.00

	2012-2015
	Intergovernmental Personnel Act funding for a National Science Foundation, Rotating Program Officer
	$386,067

	2008-2010
	Documenting Endangered Languages Grant, National Science Foundation. Project title: Searchable Archive of Annotated Lamkang Texts
	$89,803

	2010
	NSF, Research Experience for Undergraduates Supplement
	$ 5,215

	2002-2005
	Linguistics Grant, National Science Foundation, with Co-PI Willem de Reuse. Project Title: Western Apache Verb Dictionary
	$245,521

	2001
	National Endowment For the Humanities Fellowship
	$35,000

	2000
	American Council of Learned Societies Fellowship
	$25,000

	1998
	Co-PI Willem de Reuse. National Science Foundation grant transfer, Project Title: Western Apache Grammar and
	$30,100

	1989
	Junior Research Fellowship, American Institute of Indian
	$8, 937

INTRAMURAL RESEARCH AND TEACHING GRANTS
	2017
	Small Grant, Health knowledge via non-majority language translation.
	$1265

	2016
	India Venture Fund
	$6,000

	2016
	Charn Uswachoke International Development Fund
	$10,000

	2010-2011
	Research and Creativity Enhancement Research Opportunities Grant
	$12,127

	2008
	Higher Education Assistance Fund
	$7,500

	2007-
	Research Opportunities Grant
	$7,446

	2005-
	Charn Uswachoke International Development Fund
	$8,500

	2005
	Sponsored Projects Small Grant
	$1,150

	2004
	With Patricia Cukor-Avila. Learning Enhancement Grant
	$10,000

	2003
	Research Opportunities Grant
	$4,000

	2003
	Sponsored Projects Small Grant
	$950

	2002
	Telecommunications Infrastructure Fund
	$75,000

	2002
	Research Opportunities Grant
	$5,000

	2002
	Research support from the Office of Dean of Arts and Sciences
	$1,000

	2002
	Sponsored Projects Small Grant
	$542

	2001
	Research Opportunities Grant
	$4,000

	2001
	Research support from the Office of Dean of Arts and Sciences
	$3,600

	2001
	Sponsored Projects Small Grant
	$750

	2000
	Research Initiatives Grant
	$5,000

	2000
	Sponsored Projects Small Grant
	$750

	2000
	Junior Faculty Summer Research Award
	$5,000

	1999
	Research Initiatives Grant
	$2,000

	1999
	Sponsored Projects Small Grant
	$750

	1999
	Junior Faculty Summer Research Award
	$3,500

	1998
	Research Initiative Grant
	$4,987

	1998
	Junior Faculty Summer Research Award
	$3,500

AWARDS AND GRANTS DECLINED/PENDING
	Date
	Title/Agency/Amount

	Invited to submit full proposal
	(PI Oksana Zavalina, CoPI Mark Phillips) Exploring Methods and Techniques for Facilitating Access to Digital Language Archives. Institute of Museums and Library Services

	2018
	RIDIR: Building a Computational Resource for South Asian Languages, National Science Foundation, $1,715,808 –Declined (ranked Competitive)

	2016
	Innovative Infrastructure for Language Data Science and Education, Partnerships in International Research and Education, National Science Foundation, $7 million—Declined

	2016
	[bookmark: _Toc456611903]NEH Laying the Foundation for the Digital Collection of the Great Manipuri Epics. – Declined

	2011
	DigitizeManipur: a proposal to create a digital collection of 16th-19th century Manipuri manuscripts. National Endowment for the Humanities, two years for $400,000 –Declined

	2005
	Documenting Endangered Languages Fund, National Science Foundation. Proposal Title "Documenting Lamkang" for $318,553 –Declined

	2000
	American Institute of Indian Studies, proposal title "Discovering Tibeto-Burman Linguistic History Through Early Meithei Literature" for $3,012 –Declined

	1999
	Werner-Gren Foundation For Anthropological Research, Inc., proposal title "Discovering Tibeto-Burman Socio- cultural and Linguistic History through 16th century Meithei Manuscripts" for $19,148 –Declined

HONORS AND POSITIONS
	2018
	UNT Leadership Fellow

	2016
	Senior chair, Committee for Endangered Languages and their Preservation

	2005
	WebCT Exemplary Course Award. Awarded for the online version of LING4040/5040.

	2005
	University of North Texas, Center for Distributed Learning, Exemplary Online Teacher and Course Designer Award. Awarded for the online versions of LING4040/5040 and LING 3060

	2003
	Honorary Fellowship at the Research Centre for Linguistic Typology (La Trobe University, Melbourne, Australia), July-August 2003

STUDENT MENTORING
DISSERTATION/THESIS DIRECTION
	2012
	Terrence Cockerham. Referential Density in Manipuri. MA in Linguistics

	2011
	Vanessa van Drunen. Intonation and Episodic Phrasing in Two personal narratives. MA in Linguistics

	2011
	Jonathan Edwards, Metaphor and Speech Acts, MA in Linguistics

	2009
	Kalaivahni Muthiah. Fictional Indian English: A Linguistics Analysis. Ph.D. in English

	2007
	Jennifer Seale. An analysis of the syntactic and lexical features of Oral Indian English: A Pear Story study. MA in Linguistics

	2003
	Masako Hoye. Why there is no scrambling allowed in the Japanese Double-nominative Construction. MA in Linguistics

	1999
	Janine Chere Bischof. Challenges for non-native English speakers in the cooperative classroom. MA in Linguistics, Spring 1999

DIRECTION OF PROFESSIONAL PAPERS IN LIEU OF THESIS (MAJOR PROFESSOR)
	Fall 2006
	Kevin Mullin. A Preliminary Acoustic Study of Meitei Tone in Disyllabic Compounds (readers Shobhana Chelliah and Jenifer Larson-Hall) and Southern Athabascan Historical Phonology with Special Reference to Obstruents (readers Tim Montler, Haj Ross and Willem de Reuse). MA in Linguistics

	Fall 1999
	Eun-Jeong Seo. Metaphorical extension in Korean compound verbs (readers Haj Ross and Shobhana Chelliah) and Korean address and reference terms between married men and women (Cynthia Dunn and Shobhana Chelliah). MA Linguistics

COMMITTEE MEMBERSHIP
	Spring 2013
	Laura Christian. Reading Beyond the Words: How Implementing ESL Strategies during modified guided reading affects a deaf student’s language acquisition process

	Spring 2013
	Piar Karim. Middle Voice Construction in Burushaski: From the perspective of a native speaker of the Hunza dialect

	Fall 2012
	Alex Smith. Burushaski Case Marking, Agreement, and Implications. An analysis of the Hunza dialect

	Spring 2012
	Rachel Sales. Perception of Foreign Accented Speech: the Roles of Familiarity and Linguistic Training

	Fall 2012
	Aimee Sarker. Developing Culturally Responsive Teachers: Analysis of Academic, Demographic and Experiential Factors on Teacher Self-Efficacy and Practice. Ph.D. in Education, University of North Texas

	Fall 2011
	Andrew Barron. Exposing Deep-rooted anger: A Metaphor Pattern Analysis of Mixed Anger Metaphors

	Spring 2011
	Sarah Jenne Foster. Processing Instruction and Teaching Proficiency through reading and storytelling: a study of input in the second language classroom

	Spring 2010
	Kheerani Jhowry. Does the Provision of an Intensive and Highly Focused Indirect Corrective Feedback Lead to Accuracy? MA in Linguistics

	Spring 2009
	Veneeta Chand. Indian English Ownership, Status and Variation. Ph.D. in Linguistics, University of California, Davis

	withdrawn
	Seamus Delmont. Topic: a linguistic analysis of Irish Poetry. Ph.D. in Poetics, University of North Texas

	withdrawn
	Joel Pare. Doctoral Advisory Committee. Ph.D. in Rhetoric, Texas Woman’s University

	Fall 2008
	Amber Dunai. Semantic shift and the link between words and culture

	Spring 2007
	Michael Pueppke. On Smith of Wooton Major: how Tolkien takes us to Faery by using linguistic and narrative techniques. MA in Linguistics

	Fall 2006
	Melody Trowell. Accented-English Discrimination: How Children are Taught by Animated Film. MA in Linguistics, University of North Texas

	Spring 2005
	Amanda Aguilar. Present tense marking as a synopsis of Southern American English: Plural verbal –s and third singular –s. MA in Linguistics, University of North Texas

	Spring 2004
	Yosouf Al-Shaboul. Maintaining Arabic Literacy in the United States. Ph.D. in Reading, University of North Texas

	Fall 2004
	Patrick Flahive. Acquisition of English Tense by speakers of Mandarin Chinese. MA in ESL, University of North Texas

	Fall 2001
	Piyanukool Surachai. Effects of Teaching Reading Through Discussion of Text Structures. Ph.D. Reading

	Spring 2000
	Kalaivahni Muthiah. What happens to the where, when and how in Malay? MA Linguistics

	Fall 1998
	Jeff Coleman. Inner-city English: The effect that urban English has on speakers of English as a second language. MA Linguistics

STUDENT PROFESSIONAL TRAINING THROUGH RESEARCH EXPERIENCES
	2016-2018 and 2012-2015
	Research Assistantships:

Research Assistants in 2016-2018: Josh Yamane, Tyler Utt, Will Reiman, Tifiny Spiva, Jane Lorenzen, Melissa Robinson; Connor McKee (TAMS), Evaline Blair; Research Assistants in -2015: Tyler Utt, John Yonek, Ryan Hamilton, Pamela Jensen, Josh Yamane.

Activities: These students worked with linguistic software such as Fieldworks Language Explorer (FLEx), SayMore, ELAN, and PRAAT to enter and analyze Lamkang data. Tyler Utt, the graduate student, was paid initially with funds from my indirect cost account. Pamela Jensen was supported by an intramural grant which also paid for her to attend the Collaborative Language Documentation Institute at the University of Oregon in 2010. In conjunction with my NSF grant NSF#0755471, I hired, trained and worked with three graduate students Devon Smith (Spring 2009), Pamela Jensen (Fall 2009- Summer 2010), Tyler Utt (Fall 2010), and three undergraduate students (John Yonek (Fall 2010), Ryan Hamilton (2010-2011), and Joshua Yamane (Summer 2011-2013). These students worked with FLEx and ELAN to sound-align transcription, do a first pass annotation of transcribed speech samples, or create wordlists from my field notes. I received an NSF Research Experience for Undergraduates grant through which Ryan Hamilton was given the opportunity to conduct one-on-one fieldwork with Lamkang native speaker and language activist Daniel Tholung with whom he transcribed two Lamkang narratives. Ryan transcribed these in IPA while Daniel used a practical orthography. Comparing his transcription with Daniel’s writing samples and writing samples from other speakers, Ryan arrived at an analysis of issues that would need to be resolved to reach a standard Lamkang spelling system. Other graduate students at UNT also benefitted from this project. Two Lamkang speakers were visiting scholars at the University of North Texas and were consultants for my graduate Field Methods class. Students also worked with visiting scholar Sumshot Khular Spring 2016 and Spring 2017.

	2017-2018
	Field Experiences in India:

[bookmark: _91x55br1d5kk]Using funds from a UNT India Venture Fund (IVF) and supplementing with funds my NSF DEL grant, I tool five UNT students (four from Linguistics and one from Anthropology) to the south Indian cities of Hyderabad and Chennai. The purpose of the trip was to lay the groundwork for a multifaceted project bringing together research and teaching initiatives in linguistics, computer science, and library science at the University of North Texas at the following: University of Hyderabad, International Institute of Information Technology, and the English and Foreign Language University, in Hyderabad. An equally important purpose was to provide students with exposure to the Indian academic and cultural setting. The team arrived at the University of Hyderabad on the morning of June 1 2017 and checked in to the Visiting Scholar’s Guest House which also provided access to the dining hall for meals. UNT students were joined by three guests: two MA-level linguistics students from Gauhati University (GU) and an instructor from the Linguistics Department at GU. The names of these participants are Anukampa Ghagra (Anu) , Dhruv Langthasa (Dhruv), and Prafulla Basumatary (Prafulla). These three participants accompanied the team for all activities including sharing their own research with the UNT team. Their contributions were especially significant as each belongs to an endangered language community and is linguistically analyzing the community's language. These are the populations with whom our students would want to conduct research.

	

2004-2007
	
Research Assistant: Kevin Mullin
Research conducted: Created original phonology and morphology problem sets from linguistic grammars for INET LING 3060 and LING 5040. Formatted and proofread a manuscript for publication in the Linguistics of the Tibeto-Burman Area. Prepared online audio and translation alignment for publication. Conducted fieldwork on Meithei tone with visiting native-Meithei speaking scholars.

	Fall 2004
	Research Assistant: Kalaivahni Muthiah
Research conducted: Developed exercises and tests for the INET versions of LING3060 and LING4040/5040.

	July-August 2004
	Research Assistant: Erica Lux
Research conducted: Data entry of Meithei and English for (1) preparation of a Meithei tone dictionary and (2) analysis of English used in novels by Indians.

	June-August 2003
	Research Assistant: Amanda Aguilar
Research conducted: Edited a linguistic description of a Tibeto-Burman language written by Meithei linguist Harimohon Thounaojam Singh. The editing process taught Amanda how to: (1) evaluate grammatical description, (2) reorganize presentation of linguistic data for optimal readability and, (3) evaluate and suggest improvements on grammatical analysis.

	2002-2003
	Research Assistant: Christopher (CJ) Record
Research conducted: Converted an existing Meithei word list to Shoebox (linguistic data management and analysis software).

	September-October 2002
	Research Assistant: Masako Hoye
Research conducted: Collected, read, and discussed scholarly articles on morphological case marking.

	2001-2003
	Research Assistant: Kim R. Brewer
Research conducted: Project 1: Study of narrative structure in Meithei. Project 2: Data coding and analysis of Indian English in fiction. Kim presented a paper with me at The International Conference on World Englishes 2002, University of Illinois at Urbana-Champaign.

	2000-2001
	Research Assistant: Li Yang
Research conducted: Developed strategies for the use of EXCEL and MS Word for text analysis and helped with the preparation of the glossary for the Meithei Text Collection.

	1999-2000
	Research Assistant: Kalaivahni Muthiah
Research conducted: Collected background reading for the Handbook of Descriptive Linguistic Fieldwork published in 2011 Springer Academic Press.

	1998-1999
	Research Assistants: Yasuko Osaki and Boosook Kang
Research conducted: Used Text Analysis Software to analyze and enter Meithei texts.

INSTRUCTIONAL ACTIVITIES

CLASSES TAUGHT (in order of most commonly taught)
	Undergraduate
	Graduate

	Linguistics: Principles of Language Study; Modern English Structure; History of English; Phonetics and Phonology, Language Data Management
	Linguistics: Syntax; Field Methods; Discourse Analysis; General Linguistics; Linguistic Typology; Endangered Languages; Phonology; Historical Linguistics; Language and Gender, Language Data Management, South Asian Languages and Literature

TESOL: Methods of Teaching English as a Second Language; Teaching English as a Second Language Practicum Pedagogical Grammar

NEW COURSES
I created these new courses that have now been added to our catalog:
· South Asian Languages and Linguistics
· Endangered Languages (Graduate and Undergraduate)
· Tools and Methods for Language Data Management, Analysis and Dissemination (Undergraduate)
· Tools for Lexicography and language data analysis (Graduate)
· World English (Graduate and Undergraduate)
· Acquisition of English as a Second Language (Undergraduate, Developed with Dr. Patricia Cukor-Avila)
· Online Graduate and Undergraduate introduction to linguistics (Developed with Dr. Patricia Cukor-Avila)
1

