[image: image1.png]-
7

UINC

[image: image2.jpg])

(<)
@
irt

Dep4d

@

Undergraduate and Graduate Courses

Summer 2013
ENGLISH COURSES AND YOUR CAREER

Courses in English instill knowledge of language, literature, rhetoric, and writing and an awareness of diverse ideas, cultures, languages, and viewpoints. Our classes also foster the ability to think, read, and write critically and expressively; to analyze, interpret, and adapt complex ideas and texts; to solve problems creatively; and to research, manage, and synthesize information. Those with degrees in English go on to thrive in a wide range of fields, including education, law, medicine, business, finance, marketing, writing, community service and nonprofit work, journalism, editing, the arts, library and museum work. The English Department offers a variety of courses in composition, creative writing, linguistics, literature, rhetoric and technical communication. So whether you’re looking for an introductory or a graduate course, a literature survey or seminar, or a class in language or writing, chances are we have a course suited for you.
NOTE: New majors should take ENGL 2100 as soon as it can be scheduled after ENGL 1101 and 1102, followed by ENGL 3100. Transfer students should schedule ENGL 2100 in their first semester at UNCC.

First Summer Session
May 20-June 25, 2012

Writing About Literature (W) (3)

2100-001

Avila

MTWR

11:00AM-01:00PM

This first writing intensive course in the major (prerequisite to ENGL 3100) focuses on writing processes and a range of writing modes in the discipline, including argument and revision. The purpose of this course is to strengthen your ability to read literature and write about it. Although we will be reading about a variety of topics and subjects and across genres, we will focus upon the theme of “American identities and relation: the ways others influence how we see and define ourselves.” This course is restricted to English majors and minors and Education majors.

Introduction to Poetry

2105-001

Blair

MTWRF

09:15AM-10:45AM
This course aims to help students become better readers and interpreters of poetry. By the end of the class, students will gain a greater appreciation for narrative, lyrical and dramatic poetry, as well as for how poetic devices and forms work to convey complex emotions and ideas. Since poetry is an experience conveyed through a specific kind of intensified language, we will focus on student discussion, textual explications, and direct engagement with a variety of diverse works. Our readings range from traditional verse to more recent experiments in open form. Short projects include written explications of individual poems and oral presentations. A final exam will also be required.

Introduction to Technical Communication (W) (3)

2116-001

Muesing
MTWRF

09:15AM-10:45AM

2116-002

Muesing
MTWRF

11:30AM-01:00PM

This course is designed to show you how to solve technical problems through writing. Emphasis will be placed upon the types of writing, both formal and informal, that you will most likely do in the workplace. In this course you should learn:

● The theoretical bases of technical communication

● The most common forms of technical documents

● How to plan, draft, and revise documents

● How to plan and make presentations

● How to work and write collaboratively

● How to integrate text and visual elements into technical documents
Introduction to Fiction Writing

2128-001

Gwyn

MTWR

02:00PM-04:00PM
An introduction to the craft of fiction writing, this course will cover basic techniques and familiarize students with the various genres and conventions of literary fiction. Students compose a number of small exercises and will complete a 10-20 page short story by the end of class.
British Literature Survey II (3)

2400-001

Socolovsky
MTWR

09:00AM-10:50AM

This course surveys U.S. literature written from its beginning to contemporary times. By reading texts in a range of genres and from a variety of perspectives, we will strive to unearth what these texts can reveal to us about how different writers, communities and cultures define and articulate what it means to be “American” and what constitutes “American literature.”

British Literature I

2401-090

Brockman
MTWR

06:00PM-08:00PM

In this class we will work through some of the most important and entertaining moments in British literary history from the Middle Ages through the early 18th-century. Throughout the course, we’ll look at various genres of writing and discuss how these literary forms are shaped by changing political and social climates and how literary production itself can reflect moments of either peace or unrest. In addition to these social and historical contexts, we’ll develop an arsenal of key literary concepts and terms so that by semester’s end, you will be able to speak about not only these texts, but literature in general, with greater sophistication and ease. Requirements will include engaged participation in class activities – including both impromptu and rehearsed performances – formal and informal essays, and a final examination.
Topics in English: African American Autobiography

3050-001

Leak

MWF

11:00AM-12:15PM
Hybrid
This is course is designed to introduce you some of the figures in African American memoir and autobiography. By design, we will read a cross-section of texts and genres, as we try to reach some understanding or point of clarity about what it means, if anything, to be a black writer writing about the self. We will explore the work of Zora Neale Hurston, James McBride, Derick Brown and Rita Dove, among others.

Topics in English: Writing about Place (W) (3)

3051-080

Wickliff

100% online

100% online
In this writing intensive course, we will explore at a distance each other’s experiences of unique places through language and to a lesser extent, through photography. A sense of place, enduring or transient, can be deeply meaningful to us, whether we feel we inhabit it as a native, as a willing visitor, or even as a captive. Writing about place is the subject of diarists and travelers, of anthropologists and historians, of the young and the old. As writers of non-fiction, we will reflect upon the impress of specific places upon our sensibilities – researching their histories and imagining their futures – preserved, threatened, stagnant, or revitalized. We will seek to understand how places that are or once were natural and real, become through our writing, virtual constructions of words and images. Through drafting, editing, and multiple revisions, you will prepare a total of 20 to 25 pages of polished writing by the end of the term.
 Literature for Adolescents (3)

3104-090

Minslow
MTWR

06:00PM-08:00PM

Students will critically study literature intended for adolescent and pre-adolescent readers, as well as texts that deal with coming-of-age themes, such as becoming an adult, peer pressure, and sexuality. Students will examine the potential texts have to influence readers’ identities.
Topics in English: Digital Literacies

4050/5050-001

Avila

TR

02:00PM-4:00PM
Hybrid
This course provides an overview of the intersections between new digital literacies and school-based literacies. We will also examine how recent innovations in technology have affected our definitions of literacy and critically reflect upon both the positive and negative effects of digital literacies on educational contexts. Students will be expected to actively participate in this learning community and create, as well as evaluate, projects that incorporate the digital tools we will work with throughout the course.

Topics in English: Sex and the Silver Screen

4050/5050-002

Munroe

MTWR

01:15PM-4:45PM
3-Week Course
In this course we will explore some of the different ways gender has been represented in American film. We will look at how sex and gender sometimes go together and sometimes stand at odds with each other’s by considering films that depict cross-dressing, masculine women, and feminine men; and we will watch films that represent changing roles for men and women in American society that challenge traditional gender stereotypes.

Topics in English: The American Short Story--The First 100 Years (1820-1920)

4050-080

Shealy

100% online

100% online
This on-line course will explore the American short story from its beginning in the early 19th century to the early 20th century. From its first appearances, the short story has flourished in America, perhaps more so than any other genre. Examining the short story over both the age of romanticism through the age of realism, we will analyze how the genre has developed. Among the writers we will read are Edgar Allan Poe, Nathaniel Hawthorne, Harriet Beecher Stowe, Kate Chopin, Charles W. Chestnutt, and Willa Cather. This course will be completely on-line with weekly writing assignments and forum discussions.

Expository Writing (3) (W)

4204/5204-001

Wickliff

TR

11:00AM-01:00PM
Hybrid
The purpose of ENGL 4204/ 5204 is to give students experience writing expository prose, that is, explaining difficult concepts in clear ways through non-fiction writing. You will write essays suitable for publication and these may vary in length to a total of 20 to 25 pages of polished work. You will work both individually and in small groups. All documents will be written for audiences that include members of our class and prospective readers from outside of our class. All of the documents you complete will be collected together in a course portfolio at the end of the term.

Professional Internship (3, 6) (3, 6G)

4410-001,002

Schmitz

MTWRF

04:15PM-05:45PM
Internship for 3 credit hours involving primarily writing and other communication tasks. Sites are available for undergraduate and graduate student to work with corporations, non-profit organizations, and governmental groups. Enrollment by permit only.

Teaching English/Communication Skills Middle Secondary

5254-583

Coffey

100% online

100% online
This course will cover various approaches to the teaching of English, including recent theories, teaching methodology, and research related to writing and literary study. This course is appropriate for those students seeking licensure in 6-12 English education (English 9-12 and English language arts 6-8 certification). Pre-requisites: MDSK 6162. Online version of course requires candidates to have a webcam, microphone, and reliable Internet connection. This course will meet online once per week for 10 weeks during both summer sessions.

Topics in English: American Realism: The Short Story

6070-080

Shealy

100% online

100% online
This on-line course will explore the short fiction of the age of realism. After the Civil War, the United States experienced significant changes: industrialism exploded, immigration rose, and westward expansion grew. These changes affected the lifestyles of everyday Americans, and the literature of the period illustrated those growing pains. Gone was the optimism of romanticism. In its place were the realistic experiences of everyday life. While the novel was still popular, the short story became increasingly more important, and almost every author attempted it. Among the writers we will read are Mark Twain, Henry James, Edith Wharton, Mary Wilkins Freeman, Stephen Crane, Charles W. Chestnutt, and Willa Cather. This course will be completely on-line with weekly writing assignments and forum discussions among other assignments.

Second Summer Session

July 1-August 7, 2012

Topics in English: The Immortal Vampire--From Shadows to Sparkles in Film and Literature

2090-080

Morin

100% online

100% online
This online course will trace the history of the Dracula legend, studying the original folklore that inspired the vampire and terrified our ancestors. Films, novels, and short stories will be analyzed to explore the various representations of this creature, including the sexy stranger, the blood-thirsty monster, and the vulnerable but vicious child. Discussion via online forums and chat-rooms will debate how the vampire has been reinvented in various cultures in each generation, continually changing the rules of what it means to be “undead.” This class will explore what dictates those rules as well as identify their relevance in today’s culture.

Introduction to Technical Communication (W) (3)

2116-020

Toscano

MTWR

02:00PM-04:00PM

English 2116 is designed for advanced-writing students in engineering, natural sciences, computer sciences, business, communication, and English studies. We will concentrate on writing in a variety of technical forms of discourse and engage critical thinking and writing by developing our writing processes and producing finished prose—both technical and expository. We will also emphasize discovering our writing processes, secondary research, and problem-solving; recognizing the rhetorical character of technical and professional discourse with its multiple purposes and audiences; evaluating and integrating a variety of written, visual, and oral elements of design; and developing field-specific vocabularies for talking about this discourse. Special to this class is that we will be in a computer lab, and our focus will be on technology. Therefore, students will write for and in an electronic environment on topics related to technical and professional situations. All students are required to have an online presence—a web page devoted to the class.

Introduction to Technical Communication (W) (3)

2116-021

Hassell

MTWR

04:15PM-06:15PM

This course is designed to show you how to solve technical problems through writing. Emphasis will be placed upon the types of writing, both formal and informal, that you will most likely do in the workplace. In this course you should learn:

● The theoretical bases of technical communication

● The most common forms of technical documents

● How to plan, draft, and revise documents

● How to plan and make presentations

● How to work and write collaboratively

● How to integrate text and visual elements into technical documents
Introduction to Creative Writing (W) (3)
2126-020

Parkison
MTWR

11:00AM-01:00PM

Students will actively participate in a lively workshop environment emphasizing creative writing as a process encompassing prewriting, drafting, and revision. At all stages of the workshop, we will focus on the creative process of writing original stories and poems, covering everything from generating ideas to revising a final draft. Because this class focuses on writing and the creative process, we will examine our own work and the work of published authors. Creative exercises will be an important aspect of approaching the writing process. Therefore, each student will keep a writing journal to organize assigned exercises.

British Literature II

2402-020

Brockman
MTWRF

09:15AM-10:45AM

From poets brooding over the duality of nature to novelists struggling with the terrors of violent colonialism, this course will span the history of the greats of British literature from the 18th century to the present. While these writers often seem far from us, the struggles of the rise of Industrial technologies, global warfare and colonial struggle were very much prominent throughout the centuries covered. In this course we will consider how British authors, both major and minor, respond to the historical and political contexts of everyday life in England. Requirements will include engaged participation in class activities, formal and informal essays, and a final examination.

Topics in English: Screenwriting (W) (O) (3)

3053-020

Parkison
MTWR

02:00PM-04:00PM

Students will explore the process of creating original screenplays. We will start by presenting pitches, loglines, and dramatic table readings to create characters, scenes, and conflict while gaining a sense of audience, concept, narrative form, tone, and genre. Then, we will test ideas by applying scriptwriting techniques and structure to revised pitches, working loglines, and storyboards. Finally, each student will write an original short script, which will be read by the class and revised after workshop.

Approaches to Literature (3)

3100-020

Knoblauch
MTWRF

11:30AM-01:00PM
This course introduces students to the practices of interpretive reading with an emphasis on shorter prose fiction. It also introduces the basic assumptions of several modern literary critical theories in order to highlight how those assumptions influence the construction of alternative textual meanings.
Literature for Young Children (3)

3102-020

Minslow
TR

09:00AM-10:45AM
Hybrid
In this hybrid course, students will critically study literature for children under the age of eight. Students will read and analyze picture books, nursery rhymes, and books for beginning readers to consider how these books may help children make sense of the world and construct their own identities.

Introduction to Contemporary American English

3132-080

Thiede

100% online

100% online
This introductory course explores ways to understand and describe our shared language on all levels – from the sound level to syntax to usage and diversity. Particular emphasis will be placed on how that kind of knowledge is used professionally (by language experts in law, advertising, medicine, software development, etc.). The design of the course makes it particularly useful as an introduction to Applied Linguistics and as an orientation for teaching licensing candidates in English. The course will be offered as an asynchronous online class with opportunities to go live via conferencing. All work must be completed by the end of the second summer term.
Topics in Advanced Technical Communication: New Media--Gender, Culture and Technology

4008/5008-020

Toscano

MW

06:30PM-08:30PM
Hybrid
The term "new media" is an interesting subject for the twenty-first century student, one that has an evolving definition. Currently, new media refers to the digital technologies that have inundated contemporary society—video games, webpages, digital photography, and numerous multimedia texts. This course will explore the ways in which new media reflect larger cultural myths, values, and attitudes. We will approach the study of new media by analyzing media in general (TV, films, commercials, printed texts, etc.) and locating the cultural values incorporated within media to help us evaluate capitalism, militarization, fragmented realities, patriotism, the individual hero, gender roles, and even manifest destiny. Recent scholarship on new media reveals complex narratives that complicate traditional notions of textuality. Many video game sequences, webpages, commercials, TV shows, film clips, and printed media will be shown in class to aid our study of not just the technologies behind new media, but also the cultures from which they come. The course will consider theories from rhetoric/composition, feminism, and cultural studies to enrich our analysis of new media. This is a hybrid course, so students will meet in a traditional classroom and have online activities and resources.

Topics in English: The Nature and History of Storytelling

4050/5050-020

Jackson

MTWR

04:30PM-06:30PM

In this class we will study the nature and history of narrative fiction. This will involve studying some basic narrative theory, beginning with Aristotle’s Poetics, which is still the foundational discussion of how good fiction works. We’ll also study some more recent narrative theory, including work by Hayden White and Jerome Bruner. We will consider how and why oral story is the paradigmatic kind of narrative fiction. And then we will study in detail a series of great stories: from classical Greek tragedy, to one of Shakespeare’s plays, to some realist, modernist, and postmodernist novels, to recent film. When our class is done, you will have taught yourself an advanced understanding of narrative that will be useful both in other college classes and in everyday life.

Ancient World Literature

4111-020

Gardner
MTWRF

01:15PM-02:45PM

“World Literature” is a staple of American high school and college teaching, yet often newly-graduated teachers feel that they are unprepared to teach this admittedly vast subject. This course will have content-oriented and pedagogical dimensions; we will explore key works of literature and criticism in the field, as well as include resources available for teachers. Among the issues we will discuss will be whether there are “universal” values, traditions, symbols and story variants that we find across cultures; how the definition of “world” is changing from “ancient and medieval Western literature” to a more global-historical perspective; whether societies without writing can be considered to have literature; how to read “oral literature”; the history of writing; how suitable modern forms of literary criticism are when applied to ancient works.

Professional Internship (3) (3G)

4410-020,021

Schmitz

MTWRF

04:15PM-05:45PM

Internship for 3 credit hours involving primarily writing and other communication tasks. Sites are available for undergraduate and graduate student to work with corporations, non-profit organizations, and governmental groups. Enrollment by permit only.

Topics in Rhetoric: Invitational Writing Project Summer Institute Level II

6062-001

Brannon
MTWR

09:00AM-04:00PM

The UNC Charlotte Writing Project invites to the Invitational Summer Institute a maximum of 25 exemplary teachers of writing K-14 and in all disciplines to present and discuss their teaching practices, examine and critique research, and engage in professional and personal writing. After the Summer Institute, participants/teachers consultants conduct in-service programs and participate in a variety of advanced seminars sponsored by the Writing Project. Class meets July 1-19 from 9am-4pm.

Topics in English: Children’s Literature Award Winners

6070-020

West

MTWRF
09:00AM-12:30PM
2-Week Course
Children’s Literature Winners (ENGL 6070) is a special two-week, graduate institute for teachers and others interested in contemporary, award-winning children’s literature. This institute will focus on the recent winners of the Newbery Medal, the Caldecott Medal, the Coretta Scott King Books Awards, and the Printz Award. Participants will also learn about the history and significance of these awards. The institute will meet Monday through Friday from 9:00am until 12:30pm. The first day of the institute will be July 1, 2013 and the last will be July 16, 2013. For more information please visit http://www/summer.uncc.edu/summer%20school/profeducators.htm

1
4

