ENGLISH DEPARTMENT

Undergraduate and Graduate Courses

Fall 2009
ENGLISH COURSES AND YOUR CAREER

Courses in English not only instill knowledge of language, literature, rhetoric, and writing and an awareness of diverse ideas, cultures, languages, and viewpoints. In this current “Information Age,” our classes also foster a flexible set of skills that employers value: 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, and many others. The English Department offers a variety of courses in creative writing, technical communication, linguistics, literature, rhetoric and writing. So whether you’re looking for an introductory or a graduate course, a class in language or in writing, a broad survey of literature or a seminar on a specialized topic, 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.

Topics In English: African Literature, Music & Art (W) (3)

2091-001

Ojaide

TR
09:30AM-10:45AM

Cross Listed with AFRS 4101 Modern Literature in English: Survey of socio-cultural contexts in which African literature, music, and art function; examination of the changes resulting from international dependence and improved communications across continents and cultures; parallels drawn with other regions of the world, particularly the US and Europe. Creative community projects required.
Writing about Literature (W) (3)

2100-001

TBA

MW
12:30PM-1:45PM

2100-002

Parkison
TR
11:00AM-12:15PM

2100-003

Morgan

TR
03:30PM-04:45PM

2100-090

TBA

M
06:30PM-09:15PM
This first course in the major prerequisite to ENGL 3100 (also required early in the major) focuses on writing processes and a range of writing modes in the discipline, including argument. Introduction to basic research skills and literary analysis.
Introduction to Technical Communication (W) (3)

2116-001

Raymond
MW
09:30AM-10:45AM

2116-002

Raymond
MW
11:00AM-12:15PM

2116-003

Lazenby
MW
12:30PM-01:45PM

2116-004

Lazenby
MW
03:30PM-04:45PM
2116-005

Muesing
TR
09:30AM-10:45AM
2116-006

Muesing
TR
11:00AM-12:15PM
2116-007

Settle

TR
03:30PM-04:45PM
2116-090

Settle

 R
06:30PM-09:00PM
Restricted to ENGR, ITCS, GEOG, PHYS, ANTH, COMM, ENGL, & TEWR majors and minors see your department for permits. Used seats will be released 7-28-2009 for other majors and minors. 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; and,

· how to integrate text and visual elements into technical documents.

Introduction to Creative Writing (W) (3)

2126-001

Parkison
TR
12:30PM-01:45PM
Students will actively participate in a lively workshop environment. 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 is focused 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 be expected to keep a writing journal to organize their assigned exercise.

Introduction to Fiction Writing (3)

2128-001

Gwyn

MW
03:30PM-04:45PM

In this class we will learn a set of terms for describing the elements of good fiction, and we will begin to practice one of the most fundamental kinds of story-writing: the plot which involves a self-recognition and reversal. This plot has been fundamental to narrative at least since Aristotle explained its nature in his Poetics. While it is one of the most universal plots, it is still one of the most difficult to master. We will read Aristotle on plot as well as a selection of modern short fiction whose plots work according to the principles that Aristotle laid out so long ago. In this way, we will all be creating our own individual stories in our own individual voices; and, at the same time, we will be a community working on a shared form. We may not master this plot in one term; but, if we seriously work at it, we will learn much about the craft of story-writing. Fulfills prerequisite for advanced fiction workshops, ENGL 4203 and ENGL 4209.

Introduction to African American Literature (3)

2301-001

Lewis

TR
09:30AM-10:45AM
Cross-listed with AAAS 2301 and AMST 3000. This course offers an introduction to African-American literature written from the 18th century through the contemporary period. Genres we will cover include poetry, narrative, fiction, drama, and essays. It is a prerequisite for upper-level African-American literature courses in the English department. Requirements include quizzes, midterm and final exams, and one creative project.

Topics in English: Women and Modernism (3)

3050-001

Nayak

TR
03:30PM-04:45PM
As a survey of modernist fiction and poetry by women, this course will study the specific contributions of women writers to literary modernism. We will investigate the effects of World War I on women's aesthetic works, the relationship between gender and key aesthetic principles of modernism in fiction and poetry and female artistic responses to empire, marriage and other socio-political issues in the early twentieth-century. We will study the fictional works of Virginia Woolf, Rebecca West, Jean Rhys, and the poetry of Mina Loy and Gertrude Stein.

Topics in English: American Indian Fiction and Community (3)

3050-003

Gardner
TR
09:30AM-10:45AM
If “American Indian Fiction” is “about” anything, it is about community, organized around kinship belonging, a particular place, and a specific language. Even contemporary American Indian novels and short stories, which may be about individuals alienated from their native community, belonging to no particular place and speaking English only, testify to the significance of community, for such characters usually can only be made whole by reconnecting with it. One Native literary critic has described every American Indian novel as a “ceremony,” an attempt to heal an individual and a community. In this course, we will read fiction about traditionally functional Indian communities, dislocation and dispossession, identity loss and revitalization. We will read fiction from various American Indian peoples, including Dakota, Ojibwe, Lakota, Blackfeet and Dog Rib, among others. Each student (or group of students) will complete a service project of use to local Indian communities in the Carolinas, or to public institutions which serve them, such as schools and library/media centers.

Race and Ethnicity in Literature Representations

3050-090

Missihoun
R
06:30PM-09:15PM
Special topics not included in other course. May be repeated for credit as topics vary. Does not fulfill general education writing goal.
Topics in English: Jewish Identity & The Graphics Novel (3)

3050-H05

Rauch

TR
03:30PM-04:45PM
In the 1930’s two down-on-their-luck cartoonist, Jerry Siegel and Joe Shuster, perhaps recalling the legendary Jewish story of the Golem of Prague, created a character called “Superman.” The two cartoonists, both Jewish, but one from United States, the other from Canada, had pioneered a new genre in the comics industry, the super-hero narrative. Shortly thereafter, Will Eisner, who had a long an enduring career as a cartoonist, created “The Spirit.” Other cartoonist followed, including the renowned Jacob Kurtzberg who transformed his named into the ore Clark Kentish “Jack Kirby.” The comic book introduced a narrative form that would, in one evolutionary branch, eventually evolve into the graphic novel. That is, a sustained narrative with identifiable characters, a well-developed protagonist, and a sustained plot. The protagonist, though in comic book form, was certainly not “comic” in the conventional sense, although he (and sometimes she) was almost always troubled by both social crises and a crisis of self-identity. To be sure, this was a crisis particularly felt by Jewish citizens in both United States and Canada, who were either born elsewhere (another “planet”) or newly adjusting to the North American way of life. All this was taking place at the peak of the great depression and in the midst of the rise of Nazi Germany which would, in fact, destroy the lives, homes, parents, and families of so many recent immigrants. To be sure Graphic Novels are not, particularly now, a uniquely Jewish phenomenon. But they do rehearse the patterns traced out in the mid-twentieth century that addressed the plight of the downtrodden, the masking of identity, and the representation of the “other” in a form that is both familiar and disruptive. Using “Jewish Identity” as an historical starting point and a conceptual fulcrum for discussions.
Appalachian Literature and Culture (W) (3)

3053-001

Eckard

T
02:00PM-04:45PM

Cross listed with AMST 3000-002. This writing course will focus on the literature and culture of Southern Appalachia. Through novels, stories, poetry, film, and music we explore the rich heritage associated with this region. We will read works by James Still (River of Earth), Lee Smith (Saving Grace), Fred Chappell (I am One of You Forever), Robert Morgan (The Strange Attractor), and selected writers collected in Listen Here: Women Writing in Appalachia. We will also examine Appalachian folk tales, ballads, and other oral traditions that defined people and place.

Topics in English: Oz: An American Fairy Tale

3053-003

Squire

MW
11:00AM-12:15PM
Cross-listed with AMST 3000-003: In the century since it was first published, L. Frank Baum’s 1900 children’s novel The Wonderful Wizard of Oz has inspired numerous sequels, stage and film adaptations, anime series, comic books, and television movies and mini-series. What makes the story so immensely popular and flexible to the purpose of those who adapt it? In what ways is the story specially American yet universal enough to speak to diverse peoples and generations? In this course, we will examine in depth four versions of the story: Baum’s The Wonderful Wizard of Oz, The 1939 MGM movie The Wizard of Oz, the 1978 Motown movie The Wiz, and Gregory Maguire’s 1995 novel Wicked. In addition to those texts, we will look at other versions of the story more briefly. Coursework will include writing assignments, class discussions, and oral presentations. This course meets both writing intensive and oral communication general education goals.

Growing Up Southern

3053-004

Luddy

R
02:00PM-04:45PM

Growing up in the American South often means coming to terms with a history, culture, and mindset unlike any other part of the United States. The South has such a rich, complex and diverse culture that even lifelong residents scratch their heads in wonderment. To help us understand this thing called “Growing Up Southern”, we will study literature, films, and music. Our primary focus will be on the importance of family and place in shaping individual lives. Our lives are determined by our relationship with ourselves and with others, with time, with place, and with the culture in which we live. In essence, our relationships are our lives. Writing about them will help us connect the dots of our lives. We will also explore how race, religion, social class, and gender influence growing up in the South. This course meets both writing intensive and oral communication general education goals.

Approaches to Literature (W) (3)

3100-001

Pereira

TR
02:00PM-03:15PM
3100-002

Gargano
TR
03:30PM-04:45PM

3100-003

TBA

TR
12:30PM-01:45PM
3100-090

Moss

W
05:30PM-08:15PM

You must take 2100 before taking this course. ENGL 3100 is a prerequisite to be completed before taking 3000 or 4000 level English courses in literature. This course provides an introductory study and application of major critical approaches to literature based on close reading of selected literary works. (Required of English majors and minors).
Children’s Literature (L) (3)

3103-001

Mielke

TR
02:00PM-03:15PM

Students in this course will read/view several classical and contemporary children’s literature books. In addition, students will also develop an awareness of the theoretical and historical shifts in the composition, publication, distribution, and reception of children’s literature. Among the topics that will be covered during class lectures include the historical development of children’s literature, rewarding the visual, and how contemporary children’s literature has been affected by concepts of postmodernism

Children’s Literature (L) (3)

3103-002

West

TR
11:00AM-12:15PM
Students in this course will read several classics in children’s literature as well as a number of contemporary children’s books. Among the topics that will be covered during class lectures are the history of children’s literature will be taught in lecture format and is not restricted to English and Education majors. (Large lecture.)
Children’s Literature (L) (3)

3103-090

Connolly
TW
05:30PM-08:20PM

In this class we will study a variety of forms and genres in children’s literature—including fairytales, picture books, fantasy, and realistic fiction—for readers of different ages. We will concentrate on literature from the late 20th century to the current time and examine how “children’s” texts deal with issues of play and humor as well as with more serious issues such as conflict and identity formation. We will also discuss definitions of children’s literature and the way this literature may pass age-border, to be read by relevant for adolescent and adults.

Literature for Adolescents (L) (3)

3104-001

Moss

MW
03:30PM-04:45PM

3104-090

Moss

M
05:30PM-08:20PM

Students will read twelve books that were written primarily for adolescent and young adult readers. Class discussions will be devoted to analyzing these books, defining the major characteristics of adolescent literatures, and examining the history of this type of literature. Students will also discuss how the concepts of identity formation relate to these books.
Introduction to Modern American English (3)

3132-001

Miller

MW
02:00PM-03:15PM
This course provides an introduction to inner workings of modern American English, including how new words and new sentences are formed, the sounds of the language and acceptable and unacceptable variation in pronunciation; how child and adults learn the language; and how the language has changed over the centuries and continues to change. (The course may be used to fulfill the linguistics requirement for the English major.)
Introduction to Modern American English (3)

3132-090

Roeder

T
05:30PM-08:20PM

This course provides an introduction to the inner workings of modern American English, including examination of the sound inventory and sound patterns of the language, how new words and new sentences are formed, how children and adults learn the language, dialect variation within the United States, and how the language has changed over the centuries and continues to change. (The course may be used to fulfill the linguistics requirement for the English major.)
Topics in English: Masterpieces of Russian Literature in Translation (W) (3)

3151-R01

Baldwin

MW
12:30PM-01:45PM

Cross-listed with AFRS 3050: Prerequisite: sophomore standing. This course will explore the impact of Russia’s turbulent history on literature and on writers struggling to define their integrity under the Communist regime. Focus will be placed on the most resonant voices of 20th century Russia – Solzhenitsyn, Nabokov, Zamyatain, Bulgakov, and others conducted in English.

American Literature Survey (3)

3300-001

Vetter

TR
02:00PM-03:15PM

This course surveys U.S. literature written from its beginnings to the early twentieth century. 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 is to be “American” and what constitutes “American literature.”

American Literature Survey (3)

3300-002

Socolovsky
MW
11:00AM-12:15PM
This course surveys American Literature from the Colonial period to the Modern era, emphasizing important literary movements. We will discuss how American literature has evolved from its beginning in the 1600s to the early twentieth century. Reading short stories, poetry, and novels, we shall examine major American authors. (This course is a survey requirement for English majors who entered the program since fall 2002).
British Literature Survey I
(3)

3301-001

Melnikoff
MW
02:00PM-03:15PM

3301-002

Munroe

TR
09:30AM-10:45AM

This course offers a wide-range survey of English literature from Middle Ages through the Renaissance. During the semester, we will examine the contexts, ideas and genres of a variety of literary material, from Beowulf to Doctor Faustus to Paradise Lost. Class discussions, essays, examinations and imitation assignments are all designed to promote a sustained critical engagement with some of the seminal works in the early history of English literature. (This course is a survey requirement for English majors who have entered the program since fall 2002).
British Literature Survey II
(3)

3302-001

McGavran
MW
03:30PM-04:45PM

This course surveys British and other Anglophone Literature of the 18th 19th 20th centuries—mostly poetry and prose fiction. Major authors, literary movements, ideas, and cultural issues will be addressed. Writing assignments will include homework, a limited-scope research paper, and an essay midterm and final exam. (This course is a survey requirement for English majors who have entered the program since fall 2002).

British Literature Survey II (3)

3302-090

Nayak

 R
05:30PM-08:20PM

This course explores the developments in British literature between the eighteenth-century and the present day that helped to create our modern view of the world. Topics include British imperialism, slavery, industrialization, romanticism and the power of nature, as well as changing concepts of gender, race, and class. Readings include both high and popular culture, from the new genre of detective fiction to the formal experimentation of modernist poets. Requirements: an essay, a midterm, and a final exam. (This course is a survey requirement for English majors who have entered the program since fall 2002).
Independent Study (1-3)

3852-C01-02

TBA

TBA
TBA

Independent study courses are available to undergraduate students under certain conditions. These courses must be arranged with individual instructors before registering for them and are intended to enable students to pursue studies in areas not provided by regularly scheduled courses. For further information, students should see their advisors.

Topics in Advanced Technical Communication

4008-090

Toscano

W
06:30PM-09:20PM

This course will introduce students to research and theories related to rhetorical constructions of technology. The rhetoric of technology comes from Charles Bazerman’s definition, which states “The rhetoric of technology shows how the objects of the built environment becomes part of our systems of goals, values and meaning, part of our articulated interests, struggles, and activities.” We will analyze technologies to understand how they reflect the ideologies of the cultures from which they come. The course will incorporate theories from Science, Technology, and Society studies (STS) scholarships that show how rhetoric analyses of technology focus on discourse surrounding technologies. We will also discuss how the field of technical writing/communication should recognize historical, cultural, and rhetorical analyses of technologies not as tangential to the study of technical writing/communication but as essential to the field. This course meets in a computer lab, and we will use computer-based technologies for assignments and discussions.
Topics in English: US Latino/Latina Writers (3, 3G)
4050/5050-001

Socolovsky
MW
09:30AM-10:45AM
This course examines a selection of 20th century literature written in English in the U.S. by Latino/a writers, and is designed to introduce students to the variety of texts and contexts which shape contemporary U.S. Latino, literary experiences. Looking at texts by Mexican American, Puerto Rican, Cuban American, and Dominican American writers, including Gloria Anzaldua, Sandra Cisneros, Piri Thomas, Cristina Garcia, Oscar Hijuelos and Julia Alvarez, we will focus on the narrativization of memory and place, and ask how the writers narrate their particular experience of ethnicity. Other important questions we will consider are: How are issues of immigration and assimilation grounded in the texts? How do history and exile figure in Latino/a texts? And finally, how so Latino/a writers figure and position their bodies, in terms of race and ethnicity?

Topics in English: Early African American Literature (3, 3G)

4050/5050-002

Lewis

TR
12:30PM-01:45PM
This class will explore the evolution of African American Literature from its poetic representations in the 18th century through the essays and novels of the late 19th century. We will read and consider several genres within the African American tradition between these mediums as well with the goal of developing an understanding of the major aesthetic, political, social, and concerns of this period. We will be especially interested in the historical moments that informed these literary productions and how earlier texts informed the cultural productions that followed them. Students will be encouraged (and graduate students will be required) to utilize the resources of the library's Rare Books Collection in developing original projects based thematically on concerns of this course.

Topics in English: Modern African Literature in English (3, 3G)

4050/5050-003

Ojaide

TR
11:00AM-12:15PM
Cross-listed with AAAS: This course uses Modern African Literature to study the African experience in culture, society, and politics. The course will thus bring into perspective the socio-cultural and political contexts in which literature functions in Africa, draw parallels between its manifestation there and in other continents, particularly Europe and America, and examine the impact of changes as a result of colonialism and other contacts. Modern Africa literature will be used as the source of ideas, trends, and debates, which characterize the modern African response to reality. A major effort will be made to show how literature generally, and modern African literature in particular, is an expression of people’s sensibility, worldview, and experience.
Topics in English: Shakespeare and the Fashioning of English History (3,3G)

4050/5050-090

Melnikoff
W
06:30PM-09:20PM

This course will explore Shakespeare’s varied dramatizations of English history, examining the defining characteristics of his theatrical art and weighing his approach to historiography against that of Tudor historian peers. It at the same time will delve into Shakespeare’s use of history to engage with contemporary discourse about monarchic authority, about English nationalism, about civic society and social hierarchy, and about artistic expression. Plays read during the semester will include Richard III, 1 Henry IV, Henry V, King John, and Henry VIII. Students will also read selections from Shakespeare’s sources: the Chronicles of Stow, Hall, and Holinshed, as well as the Mirror of Magistrates and other relevant contemporary material.
Topics in English: Nineteenth Century American Novels

4050/5050-091

Shealy

T
05:30PM-08:20PM
The 19th century saw tremendous shifts in the structure of American life as the nation moved from an agrarian society to an industrial giant. Such dramatic changes were reflected in the literature of the period. This course will examine the American novel during the 19th century, from its beginning during the Romantic period to its flowering in the age of Realism. Among the authors we shall read are James Fenimore Cooper, Herman Melville, Nathaniel Hawthorne, Harriet Beecher Stowe, Mark Twain, Kate Chopin, and Charles W. Chestnutt
Classics in British Children’s Literature (3, 3G)

4102/5102-001

Connolly
TR
02:00PM-03:15PM
A historical survey of major works of British Children’s Literature in the nineteenth and twentieth centuries. While focusing on close readings of our texts, we will also situate works within the context of class, gender roles, and British nationalism. Throughout the course, we will investigate changing concepts of childhood from the 19th century to the present. Texts will include such works as Alice’s Adventure in Wonderland, Treasure Island, and Harry Potter and the Sorcerer’s Stone. (Counts as a national literature for graduates).
Multiculturalism and Children’s Literature (3, 3G)

4104/5104-090

Mielke

T
05:30PM-08:20PM

Students in this course will read and analyze aspects of multiculturalism in both American literature and in international literature. Through various genres of literature intended for both the child and adolescent reader, students will develop an informed awareness of the political perspective of multicultural literature and will learn to recognize and analyze how adolescent and children’s literature functions to persuade readers to adopt specific cultural models, behaviors, identities, and attitudes.
Ancient World Literatures: Oral and Written (3,3G)

4111-001

Gardner
TR
12:30PM-01:45PM

“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 resource 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.
Milton (3,3G)

4114-001

Munroe

TR
11:00AM-12:15PM
Radical, revolutionary, and cutting-edge philosopher: these are not necessarily terms that one might associate with 17th century English writer, John Milton. Immersed in the deeply contentious historical period during which England was at war with itself, however, Milton was indeed all of these things—and more. In this course, we will study Milton’s poetry, drama, and prose, his religious and political writings, to consider how he helped shape a nation in conflict and how his writings may well have shaped our sense of ourselves today. We will finish the course reading his epic Paradise Lost as we ask ourselves why Milton was so influential. And why, for that matter, does Satan get all of the good lines?
Language and Culture

4165-090

Blitvich

W
05:30PM-08:20PM

This course focuses on the interface between language and culture from a socio-cognitive linguistic perspective, i.e. Pragmatics. Pragmatics studies both how culture permeates every linguistics choice we make when engage in communication, and how culture is the filter through which we interpret discourse. The importance of culture in communication becomes even more evident when two people with dissimilar cultural background try to communicate with each other. The course will conclude with a revision of attitudes towards language variation and social and geographic dialects in the USA.
Theories of Technical Communication (3, 3G)

4180/5180-090

Wickliff

M
06:30PM-09:00PM

Prerequisite: ENGL 2116. This class will read and discuss theories that underscore the interrelations of written and graphic communication within technical, rhetorical contexts. Among the general areas of exploration will be rhetorical theory, ethics, genre, technology and writing, visual rhetoric and writing, and organizational dynamics. Students will pursue research projects that examine various threads in the ongoing scholarly discussion in technical communication.
Information Design & Digital Publishing
(3, 3G)

4182/5182-090

Toscano

R
06:30PM-09:20PM

Prerequisite: ENGL 2116. The purpose of this course is to introduce you to the principles, vocabulary, and theories of computer-aided document design. You will be expected to use the computer to solve a variety of writing problems, including planning, drafting, editing, and publishing. All students will plan, design, and complete print and electronic documents that will be evaluated in a course portfolio. The course meets in a computer classroom with various Adobe and Microsoft software applications students will use for assignments. (Satisfies writing requirement).
Writing Fiction
(3, 3G)

4203/5203-001

Gwyn

MW
02:00PM-03:15PM

Prerequisite: ENGL 2126 or 2128, graduate student status, or permission of instructor. An advanced creative writing class wherein students will read a variety of texts—short stories, novels, and criticism—and will hand in three short stories or novel chapters over the course of the semester for workshop critique (I will also accept a series of short-shorts for one of these assignments). This class will assume that students will enter having had a number of creative writing courses, also, that they are familiar with the techniques of fiction writing and the rhetoric of the fiction workshop. (Satisfies M.A. requirement for writing/rhetoric.)
Expository Writing (W)
(3, 3G)

4204/5204-001

Scott

TR
02:00PM-03:15PM
4204/5204-090

Wickliff

W
05:30PM-08:20PM

4204/5204 is an advanced writing course that is intended to help students grow as writers. The course is designed around readings that will serve as starting points for questions, research, writing and direct engagement with our communities. The class will explore with research and writing ideas of “place.” What do we know about where we live? How do different people perceive it differently? What impacts are we having now and how might we live more deliberately in our “places.” Within the general framework provided by ongoing class discussions, you will research and write about topics that you fin interesting and important. You will also learn to compose using varied technologies, incorporating visuals, and perhaps even audio and video, into your work.
Poetry Writing Workshop (3, 3G)

4208/5208-090

Davis, DC
T
05:30PM-08:20PM

Prerequisite: ENGL 4202. Intensive work in poetry for committed students who have had instruction beyond the introductory level. (Satisfies M. A. requirement for writing/rhetoric).
Chaucer and Medieval Literature (3)
4211-090

Davis, B

W
05:30PM-08:20PM
Readings that focus on the works of Chaucer, including The Canterbury Tales, and other works from the medieval period in England, which may include Troilus and Crisedye and various dramatic texts.
Teaching English Skills to Middle and Secondary School Learners (3, 3G)

4254/5254-090

Staff

T
05:00PM-07:45PM

Prerequisite: MDSK 3151. Restricted to English and Education Majors. This course is intended to help you discover for yourselves answers to the questions, “What do we do when we teach English’?” “Why?” and “How?” Our emphasis will be on designing integrated approaches that develop and enhance students’ abilities to write, speak, listen, interpret texts, think critically, and explore new technologies. Among the issues we will discuss are: developing rationales for integrated teaching; planning, design, and implementation of lessons, units, and courses; methods of teaching a variety of genres and other specialized concerns (e.g. assessment, collaborative learning, censorship, multicultural education, cultural and media literacy, print/non-print relationships, etc).

Linguistics and Language Learning (3,3G)

4263-090

Thiede

R
06:30PM-09:20PM

This course investigates both the learning and the acquisition of language from several angles, but always through the eyes of a linguist. We will look at the grammatical system itself and ask how it allows stages of acquisition (and whether these stages are transitional phases or remain as layers of a grammar system). We will ask how linguistic theory intersects with brain theory, and whether we can find some correlation between the growth of the cortex and the stages of language acquisition or develop independently from language. And we will look at literacy as a linguistic newcomer in the evolution of mankind: are there stages in the learning of reading and writing comparable to the stages of language acquisition? In the second part of the course, we will look at second-language learning and survey some of its popular theories. Throughout the course, we will review basic grammar: this course also fulfills the English Language Studies requirement for English majors. It would be advisable, however, to have some working knowledge in English grammar roughly equivalent to the content of ENGL 3132. (ENGL 3132 is not a requirement for 4263).
English Composition Practicum (W) (1-3, 1-3G)

4400/5400-A01, B01, C01

Hall

MW
 02:00PM-03:15PM
English 4400/5400 trains students to work as peer Writing Assistants in the University Writing Resources Center (WRC). Based on the view that knowing and learning are fundamentally social, the WRC fosters an environment of active, collaborative learning outside the classroom. Its primary purpose is to provide one-to-one writing instruction to students from first-year to graduate in any discipline. Its goal is not to “fix” papers, but to teach students to become more effective writers. The WRC also had an educational mission for its Writing Assistants. Staffed by undergraduate and graduate students from a variety of disciplines, the WRC offers teaching experience and leadership opportunities to tutors as you develop your writing abilities and interpersonal skills. ENGL 4400/5400 introduces you to the field of writing center studies. You will read, discuss, and write about research, theory, and practice of tutoring. You will learn about the philosophies of writing centers, writing processes, strategies for working with English language learners, and how to facilitate student writing across the disciplines. You will write weekly reflections about your tutoring experience. You will lead class discussions about the challenges you encounter as a Writing Assistant. You will observe other tutors at work and be observed yourself. You will conduct and write about some original writing center research of your own. Along with twice-weekly class meetings, this course requires a practicum, which includes tutoring in the WRC. English graduate Teaching Assistants work 20 hours per week. Other students enrolled in the course tutor 3 hours per week. WRC staff also gives presentations and host workshops on topics such as avoiding plagiarism, documenting sources, peer response, and revision strategies.
English Department Internship
(3-6, 3-6G)

4410/5410-090

Bosley

M
05:30PM-08:20PM
4410/5410-091

Bosley

M
05:30PM-08:20PM

Internships for 3 or 6 credit hours involving primarily writing and other communication tasks. Sites are available for undergraduate and graduate students to work with corporations, non-profit organizations, and governmental groups. Enrollment by permit only. Contact Dr. Deborah Bosley (704) 687-3502 (Descriptions at www.english.uncc.edu) dsbosley@email.uncc.edu.
Independent Study (D)
(1-3, 1-3G)

4852-C01-02

TBA

TBA
TBA

Independent study courses are available to undergraduate and graduate students under certain conditions. These courses must be arranged with individual instructors before registration and are intended to enable students to pursue studies in areas not provided by regularly scheduled courses. For further information, students should see their advisors. Requires prior arrangement before registration for this course.
Writing Grant Proposals (3G)

6008-U90

Bosley

W
05:30PM-08:20PM

Cross-listed with EDCI 8682. This course will explore the strategies used to write effective grant proposals, and – in a few cases – actually submit those proposals to finding agencies. The strategies include analyzing primary and secondary audiences, creating messages and meaning, crafting a compelling narrative, and other strategies that build writing and thinking skills. Students will engage in team efforts. Students also will learn to serve as reviewers for such proposals. This course is particularly helpful for anyone planning to work, or currently working, as a teacher or in other non-profits, or for those students who intend to become professional grant writers in non-profit organizations. (Satisfies writing/rhetoric requirements).

Introduction to English Studies (3G)

6101-090

Jackson

R
05:30PM-08:20PM
An introduction to the advanced, graduate study of literature. The class will involve extensive reading and writing about both literary and theoretical texts. Writing requirements will include a portfolio, an explication essay, and a research essay. (Required of all English M. A. students, preferably at or near the beginning of their program).

The Worlds of Juvenile Literature (3G)

6103-090

West

W
05:30PM-08:20PM

This class explores a rich array of children’s literature, including fairy tales and fantasy, picture books, and realistic fiction for a variety of age groups. We’ll approach our readings as serious works of literary fiction, raising complex emotions in their readers, and stimulating thought about major social and cultural issues. In particular, we will focus on such issues as gender roles, class, multiculturalism and heritage, childhood, family, and censorship. Required work will include a seminar paper or project and class presentations.
Shakespeare’s Tragedies (3)

6112-090

Hartley

R
05:30PM-08:20PM
Source materials, texture problems and stage conventions of the great tragedies, illustrating, Shakespeare’s dramaturgy.
Technical/Professional Writing (3G)

6116-090

Morgan

T
06:30PM-09:20PM

This reading and writing course will explore current theory and research in technical/professional writing. Students will create and publish both print and online documents as well as discuss the rhetorical principles/situations embedded within the genre. Focusing on the ideologies surrounding technology and technology’s role in the production of texts, the course is designed to foster sophisticated, critical understanding of writing and the social construction of technology.
Introduction to the English Language (3G)

6160-090

Lunsford
T
05:30PM-08:20PM

As its title indicates, this course is an introduction to language study in English. Actually, we will range beyond English in that many of the basic concepts we will deal with—concepts such as phonology, morphology, syntax, semantics, and pragmatics—apply to study done in all human language. Our focus will be on English, since much of the research in modern linguistics has been done in (and on) the English language and because we will want to examine ways in which this research may be applied to teaching courses in English composition and literature.
Introduction to Linguistics (3G)

6161-090

Roeder

R
05:30PM-08:20PM

In this course, students will study the sound system of English (phonetics and phonology), the word formation system (morphology and lexicon), the structure of phrases and sentences (syntax), the logic of meaning (semantics), and the history of the English language. The universal nature of language will be examined through the comparison of the structure of English to the structure of other languages. In addition, there will be discussions of the interplay of language and society (sociolinguistics), and the acquisition and learning of language. This course is helpful in enabling students to ask critical questions about the English language. The course is designed for TESL graduates who need to fulfill competency 5 of the State-approved specialty students competencies (“ability to analyze the linguistic components of English”)
Language Acquisition (3G)
 6163-090

Miller

M
06:30PM-09:20PM

This class will explore processes of language development in young children learning their first languages as well as older children or adults learning a second or additional language. We will consider different theoretical approaches to language acquisition, including cognitive, psycholinguistic, and socio-cultural language theories. As we proceed, you will also acquire working knowledge of different linguistic components (phonology, morphology, syntax and discourse) and how they relate to particular situations. The overall goal of the course is to prepare you to undertake real-life tasks of teaching and assessment, analyzing language learners’ linguistic production and understanding their needs. The course provides training in two state-approved specialty studies competencies in Teaching English as a Second Language K-12: Competency 5)”ability to analyze the linguistic components of English”) and Competency 7 (“know the ways in which children, adolescents and adults learn language”).
Comparative Language Analysis for Teachers (3G)

6164-090

Blitvich

T
05:30PM-08:20PM

This course is an introduction to the theory and practice of contrastive language analysis (CA). In this course we will explore questions such as a) How do language learners’ first languages (L1) affect how they learn and use a second language (L2)? And b) What are some of the typical L2 “errors” made by learners from the same L1? We will compare English with at least two other language varieties, one of which will be Spanish, giving special attention to the role of first language conventions of discourse and rhetorical structure on second language usage, along with cultural and pragmatic dimensions of transfer. These analyses will enable you to identify language learner needs based on an in-depth understanding of English and how it differs from other languages. This course provides training in competency 6 of the state-approved specialty studies competencies in Teaching English as a Second Language, K-12.
Contexts and Issues in the Teaching of English (3G)

6274-090

Staff

W
05:30PM-08:20PM
Cross-listed with Education 6274. Students examine key concepts of the discipline. Students will consider their own identities as readers, writers, teachers, researchers, and makers of meaning. Emphasis upon critical approaches and pedagogical issues, with special attention to teaching of language, composition, and literature and the social/cultural contexts for the study of English. (Required for the M.A.E.E. Program.)

Internship in College Teaching
 (3G)

6495-001

Scott

TBA

Prerequisite: ENGL 6195. Teaching one section offered by the UNCC English Department under supervision of English staff. Students will be accepted for internship only near the end of the degree program and upon approval of the department. Students will be assigned to teach selected basic courses, and also will participate in periodic conference and seminars.
British Women’s Novels (3G)

6680-090

Gargano
T
05:30PM-08:20PM
In this class we will most likely study the following novels: Northanger Abby, Jane Eyre, Tess of the Durbervilles, Mrs. Dalloway, Wide Sargassso Sea, The French Lieutenant’s Woman, Remains of the Day, Moon Tiger, and Atonement. We will also study a batch of narrative theorists, including Peter Brooks, Mikhail Bakhtin, Linda Hutcheon, and others. An extensive writing portfolio and a term essay will be required.
American Novel: Modernist American Poetry and the Avant-Garde

6685-090

Vetter

R
05:30PM-08:20PM

This course will examine American poets’ participation within avant-garde movements of the early to mid-twentieth century. We will begin our investigations with some frameworks: s discussion of poetry as a genre, and several theoretical texts that grapple with definitions of modernism and the avant-garde. Then we will read poetry (and prose about poetry in units on T. S. Eliot; Imagism, Vorticism, and Futurism; the _Others_ group; Cubism; the Harlem Renaissance; and the New Deal era. The following questions will guide our discussions: How do we define the avant-garde in relation to modernism? How do the political and the aesthetic intersect? What is the relationship between visual art and literature in this period? How do poets make use if traditional forms, and how and why do they begin to break out of them? (Literary theory emphasis)
Directed Reading (1-3G)

6890-C01-02-03

TBA

Directed reading courses are available to graduate students under certain conditions. These courses may be arranged with individual instructors before registering for them, and they are intended to enable students to pursue studies in areas not provided by regularly scheduled courses. For further information students should see their advisors. NOTE: Only six hours of ENGL 6890 can be applied to the M. A. in English.

Thesis/Project in the Teaching of English (3G)

6974-001

TBA

Research integrating the fields of English and Education in a theoretical or application-oriented study. If the thesis/project is the outgrowth of previous coursework, considerable additional research and exposition must be done. Subject to departmental approval.

Thesis
(6G)

6996-001-002-003-004

TBA

Students interested in thesis work may not enroll for such work until a written thesis proposal has been approved by the student’s Thesis Committee (three graduate faculty appropriate to the topic) and by the Graduate Coordinator. It is recommended that thesis work not be undertaken until near the end of the graduate program.

Graduate Residence (1G)

7999-001

TBA

Students who are not registered for course work must register for ENGL 7999 (one-credit hour) in order to complete a thesis and/or take the Comprehensive Exams. No grade will be given.

1
2

