
Colang 2016 Workshop Syllabus

Workshop Title: FLEx 2
Instructor’s name and email: Juliet Morgan, juliet.morgan@ou.edu
Course materials: Before the first class, workshop participants should download and install the latest stable release of FLEx (8.2.8 or later): http://fieldworks.sil.org/download/
Supplies needed: Laptop
Course goals: The FLEx II workshop will assume an existing foundation of knowledge from the FLEx I course or an equivalent from personal experience. The FLEx II course explore what can be done with an existing database, including possible products and work flows with other programs. 
Student learning objectives: Students will learn how to bulk edit the lexicon; share a database with colleagues; set up orthographies and keyboards; analyze texts; use the concordance; use the collect words tool; generate and edit the grammar sketch; edit relevant list items; handle allomorphs and variants; edit relevant grammatical information; and further configure the dictionary.

 Instructional methods: The course will consist of guided hands-on practice with the FLEx software. An instructional workbook will be used to guide students through various tasks in the software. Every student will create their own FLEx database by following along with the instructor and workbook.
Evaluation: Workshops will be Pass/Fail. Full attendance is required for a pass in any workshop. Students must submit, before the end of the workshop, their individual version of a FLEx database. This can be the database that the class creates as a group or a database for a language that the student is working with.
Disabilities services: “The Office of Disability Services implements the Americans with Disabilities Act (ADA), and insures that UAF students have equal access to the campus and course materials.  The instructor will work with the Office of Disabilities Services (208 WHIT, 474-5655) to provide reasonable accommodation to students with disabilities.”

