

CURRICULUM VITAE

NAME: Russell Galen Schuh

BORN: March 14, 1941 at Corvallis, Oregon, USA

EDUCATION:	BA University of Oregon (French)	1963
	MA Northwestern University (French)	1964
	MA University of California, Los Angeles (Linguistics)	1968
	PhD University of California, Los Angeles (Linguistics)	1972

PROFESSIONAL EXPERIENCE:

- Teaching Assistant in French, Northwestern University 1963-64
- Peace Corps, Niger: Supervision of adult literacy program in Agadez-Tahoua-Bilma region 1965-67
- Teaching Assistant in Hausa, UCLA 1968-69
- Research Associate, Comparative Syntax Project (NSF Grant No. GS-2279, Paul Newman, Principal Investigator) 1969-70
- Teaching Assistant in Hausa, UCLA 1970-72
- Acting Assistant Professor of Linguistics, UCLA 1972-73
- Research Fellow (1973-74) and Senior Research Fellow (1974-75), Centre for the Study of Nigerian Languages, Ahmadu Bello University, Zaria, Nigeria 1973-75
- Assistant Professor of African Languages and Linguistics, UCLA 1975-78
- Associate Professor of African Languages and Linguistics, UCLA 1979-82,
1983-84
- Visiting Professor of Linguistics and Nigerian Languages, Ahmadu Bello University, Zaria, Nigeria 1982-83
- Professor of African Languages and Linguistics, UCLA 1984-
present
- Director, University of California Education Abroad Summer Program, Togo 1987,
1988
- Chair, UCLA Department of Linguistics 1989-93

GRANTS AND AWARDS:

- National Science Foundation Grant No. BNS 79-10366 for research on the Bade/Ngizim group of languages 1979-80
- Wenner-Gren Society for Anthropological Research grant for field research on West Chadic languages 1982-83
- UCLA Office of Instructional Development grant for Computer Aided Language Instruction Materials for African Languages 1991-92
- US Department of Education grant for Computer Aided Language

- | | |
|--|-----------|
| Instruction Materials for African Languages (Grant No. DE P017A 90005) | 1989-91 |
| • US Department of Education grant for Computer Aided Listening Comprehension Materials for African Languages (Grant No. DE P017A 10063) | 1991-93 |
| • National Science Foundation Grant No. BNS 91-1377, “Consonantal Effects on Tone in Musey” (Co-PI, A. Shryock) | 1991-93 |
| • National Science Foundation Grant No. SBR-9411160, “A Dictionary of Musey” (Co-PI, A. Shryock) | 1996-97 |
| • Intercampus Academic Program Incentive Fund grant to develop and share resources for teaching African languages at UC Berkeley and UCLA (together with Prof. Sam Mchombo, UC Berkeley) | 1996-97 |
| • Principal Academic Adviser to US Department of Education funded project to develop instructional videos for elementary Hausa (Richard Randell, Stanford University, PI) | 1996-97 |
| • Apple Academic Partners Program computer for instructional use | 1996 |
| • National Science Foundation Grant No. BCS9905180, “Bole Language Grammar, Dictionary, and Texts” | 1999-2001 |
| • National Science Foundation Research Enhancement for Undergraduates (REU) award in conjunction with BCS9905180 | 2001 |
| • National Science Foundation Grant No. BCS0111289, “The Chadic Languages of Yobe State, Nigeria | 2001-2004 |
| • National Science Foundation Research Enhancement for Undergraduates (REU) award in conjunction with BCS0111289 | 2005 |
| • US Department of Education Grant No. P017A050045, “A video-based course for Wolof” | 2005-2007 |
| • UCLA Academic Senate, “The tonal system of South Kyengsang Korean” | 2006-2007 |
| • National Science Foundation Grant No. BCS0553222, “Lexicon, linguistic structure, and verbal arts in Chadic languages of northeastern Nigeria” | 2006-2009 |
| • National Science Foundation Research Enhancement for Undergraduates (REU) award in conjunction with BCS0553222 | 2008 |

PROFESSIONAL SERVICE AND ACTIVITIES:

- | | |
|---|---------|
| • Editor, <i>Studies in African Linguistics</i> | 1976-91 |
| • Managing Editor, <i>Studies in African Linguistics</i> | 1991-97 |
| • Co-editor, <i>Afroasiatic Linguistics</i> | 1978-83 |
| • Chairman and Editor of Proceedings for 15th Conference on African Linguistics, UCLA, April 1984 | 1984 |

- Organizer, Workshop on African Language Oral Proficiency Testing, UCLA, May 1989 1989
- Consultant, Center for Applied Linguistics Hausa Speaking Test 1989
- Consultant, Pennsylvania State University Listening Comprehension Test (Patricia Dunkel, Principal Investigator) 1991-92
- Consultant, Indiana University Hausa Reference Grammar (Paul Newman, Principal Investigator) 1992, 1993
- Panelist, NEH Panel to review proposals in the Reference Materials program 1994
- Director, Fifth Annual Summer Cooperative African Language Institute, UCLA, Summer 1997 1997
- Chair, UCLA MA in African Area Studies program 1998-2003

FIELD WORK:

- Agadez, Niger: research on Tamazhaq in conjunction with adult literacy work 1966-67
- Potiskum, Nigeria: dissertation research on Ngizim 1969-70
- Gashua, Nigeria: research on Bade language; also research on Kanuri (Manga dialect), Ngizim, and short periods on eight languages of the Bole group of West Chadic 1973-75
- Hollywood, CA: work on Gude, Bura, and Kilba with Nigerian students at Columbia College 1981-82
- Samaru, Nigeria and Miya, Nigeria: field research on Bolanci and Miya languages 1982-83
- Kano, Nigeria: collection and study of Hausa poetry and song; collection of materials for Hausa language classes Aug.-Sep. 1985
- Lome and Kpalime, Togo: collection and transcription of songs in Ewe; collection of texts in Ewe; study of tone system of Akposso Summers 1987,88
- Dakar, Senegal: interviews with Wolof linguists and Wolof poets; collection of printed and recorded poems and songs in Wolof Summer 1991
- Accra and Amdzofe, Ghana: field research on Avatime language; transcription of Ewe funeral dirges Nov. 1994
- Kano, Nigeria: participation in preparation of script preparation and taping of videotaped lessons for instruction of Hausa at the elementary and intermediate levels; field research on Miya language Aug.-Sep. 1996
- Potiskum, Nigeria: interviews, videotaping, and data collection on the Bole language in conjunction with NSF award BCS9905180 July-Aug. 2000
- Potiskum, Nigeria: data collection and field work training with speakers of Bade, Bole, Karekare, Ngamo, and Ngizim languages in conjunction with NSF award BCS0111289 July-Sept. 2002, 2003, 2004

- Potiskum, Nigeria: data collection and field work training with speakers of Bade, Bole, Duwai, Karekare, Ngamo, and Ngizim languages in conjunction with NSF award BCS9905180 July-Aug. 2007

TEACHING:

- UCLA Department of Linguistics: courses in linguistics, including Linguistics 1 Introduction to the Study of Language, Linguistics 110 Introduction to Historical Linguistics, Linguistics 120A Phonology I, Linguistics 105 Morphology (which I designed and of which I have been the only instructor since 2006) 1975-present
- UCLA Department of Linguistics: Hausa language instruction at all levels; designed and maintain widely used online Hausa course, *Hausar Baka* 1975-present
- Ahmadu Bello University, Zaria, Nigeria, Department of Nigerian and African Languages: Courses in Hausa language and linguistics (taught in Hausa) 1982-1983
- UCLA Department of Linguistics, Wolof instruction: Designed and actively supervised (including participation as a student) elementary and intermediate Wolof courses; designed and maintained online *Wolof Video Course* 1991-1993. 1999-2001

AREAS OF SPECIALIZATION:

Descriptive, comparative, and historical research on African languages, particularly languages of the Chadic family of West and Central Africa; modern language pedagogy and application of linguistics to language teaching; African music, esp. the relation of musical performance to linguistic text; linguistic theory, esp. phonology, morphology, and language change

LANGUAGE COMPETENCE:

French: good speaking, comprehension, reading, and writing

Hausa: good speaking, comprehension, reading, and writing

German: fair reading and comprehension; survival level speaking and writing

good knowledge of structure: Ngizim, Bade, Miya, Bole, Karekare, Ngamo, Wolof, Korean

fair knowledge of structure: Ewe, Fula, Igbo, Kanuri, Tamazhaq, Avatime

other languages with some active knowledge: Gude, Bura, Hebrew, Arabic, Russian, Bulgarian