LING345 Y. Otsuka
Writing a Term Paper Proposal


Planning your paper
· Choosing and limiting a topic
· Determining your purpose and audience
· Gathering materials
· Thesis statement: What is it about?

Outlining your paper
· Introduction – Body - Conclusion
· Chronological order
· Spatial order
· Logical order
Order of importance: least important to most important
From general to specific and from specific to general

Selecting a pattern
· Exemplification
Why do you make the proposition X? What is your evidence? Examples?
· Division and classification
What are the various categories that make up X?
· Comparison and contrast
What is X like? What is Y like? How are they different?
· Process and Analysis
How is X done? What are the steps?
· Cause and Effect
What causes the phenomenon X? What are the various factors?
· Definition
What is X? What is not X? What are its characteristics? What are the origins of the term?

Proposal
Topic:
Objectives:
Thesis Statement:
Methodology:
Outline:

Proposal Check List


TITLE:
· Is the title catchy?
· Does the title reflect the thesis of the paper?


OBJECTIVES:
What do you want to find out through this research? What is your research question?
· Are the objectives clear and focused?
· Are the research questions specific?
· Are the research questions meaningful?


THESIS STATEMENT:
What is this paper all about?
· Does the author describe the phenomenon/problem clearly?
· Does the author explain why it is an interesting/problematic phenomenon?
· Does the author claim the importance/implications of this study?


METHODOLOGY:
How are you going to collect information/materials?
· Does the author know how to collect information?
· Is it a legitimate/reliable source of information?
· Is it a doable research plan?


OUTLINE:
How many sections are there? What does each section cover?
· Is the paper organized in a logical order?
· Are the materials and/or arguments presented in a way easy to follow?
· Is there any missing step in they way the paper develops?
· Is this the most effective way to present the materials/arguments?
Sample Proposal


TITLE:
e.g., Phonological patterning of English loan words in Tongan.


OBJECTIVES:
What do you want to find out through this research? What is your research question?

e.g., To devise a set of rules that will account for the forms of as many of the loan words as possible, and to discuss hypothetical reasons for the departures from the rules.


THESIS STATEMENT:
What is this paper all about?

e.g., “From the time of the Tongans' first contact with English-speaking people, there has been a need to borrow English words for the new things encountered, such as items of material culture, personal names, and social and religious institutions. Used by generally monolingual speakers, the borrowings have been adapted to fit the Tongnan phonological system. The phonemic shape of a Tongan word borrowed from English should be predictable from the shape of its model.”


METHODOLOGY:
How are you going to collect information/materials?
e.g., I will use the Tongan dictionary (Churchward 1959) as a main source of information.


OUTLINE:
How many sections are there? What does each section cover?

e.g.,
1. Introduction
2. English and Tongan phonemic system
3. Equivalence rules
3.1 Phoneme-to-phoneme rules
3.2 Phoneme-to-syllable rules
4. Discussion
5. Directions for further study
