ENGLISH DEPARTMENT

Undergraduate and Graduate Courses

Spring 2012

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. 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 in many other fields. 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: Introduction to Linguistics (UG 3)

2090-001

Hoenes

MW
12:30PM-01:45PM

Taking an anthropological perspective on the role of language in social life, this course introduces students to theories and methods for studying communicative practices across a range of ethnographic settings. Taking as a starting assumption that language, society, and culture are not separate realms of human life, but are rather intimately interconnected, this course explores various aspects of language structure and use as a means of understanding human experiences. Topics to be covered will include: how individuals’ communicative practices mediate their sense of identity; how communities use language as a tool of social inclusion and exclusion; linguistic performances as forms of cultural expression; and the process of language learning in socialization.
Topics in English: Shakespeare and Film (UG 3)

2090-002

Melnikoff
TR
12:30PM-01:45PM

Juliet falling with Romeo into a swimming pool? Hamlet crooning his “to be or not to be” to a Sonycam? Richard III complaining of being “Cheated of feature by dissembling Nature” in a men’s room? Lord, what Fools these Mortals be! This class surveys many of the recent film adaptations of Shakespeare in the context of their original play sources. During the course of the semester, we will screen (in-class) and discuss films like Baz Luhrmann’s William Shakespeare’s R + J (starring Claire Danes and Leonardo DiCaprio), Michael Almereyda’s Hamlet (starring Ethan Hawke), and Julie Taymor’s recent The Tempest (2010). Along the way, we will also take a few sideways glances at less orthodox versions of Shakespeare like Forbidden Planet, Scotland, PA and In America. By semester’s end, we will not only have familiarized ourselves with some of the Bard’s greatest works, but we will also have talked about the limits of film adaptation of Shakespeare; about the important difference between films, texts, and performances; and about the social value of Shakespeare in America at the beginning of the twenty-first century.

Topics in English: Disney and Children’s Literature (UG 3)

2090-A02

Connolly
TR
09:30AM-10:45AM

Crosslisted with AMST. In this class, we will study the development of Disney short and feature-length animated films, ranging from Silly Symphonies and Snow White and the Seven Dwarfs to more recent films like Beauty and the Beast. We will also explore the translation of children’s literature to film by reading the fairytales and stories from which those films were adapted. Such study of story and film will allow us opportunities to examine how Disney films both reflect and affect American culture.

Writing about Literature (W) (UG 3)

2100-001

Jackson

TR
11:00AM-12:15PM

In this class we will work on developing the skill of writing interpretive essays about literature. We have three main goals: to get better at noticing literary qualities of literary texts to get better at understanding how literary qualities relate to textual meanings to get better at writing our understandings into persuasive interpretive essays

2100-002

Davis, C
TR
12:30PM-01:45PM

2100-003

Vetter

MW
02:00PM-03:15PM

Writing about Literature. This writing-intensive course is designed to enhance your skills in reading literature, analyzing it, and writing about it. The class combines intensive discussions about literary texts with a continuing dialogue on analytical writing.

2100-090

Brannon

 T
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) (UG 3)

2116-001

Toscano

MW
02:00PM-03:15PM

English 2116 is designed for 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.

2116-002

Muesing
MW
09:30AM-10:45AM

2116-003

Cox

TR
09:30AM-10:45AM

2116-004

Cox

TR
11:00AM-12:15PM

2116-005

Muesing
MW
11:00AM-12:15PM

2116-006

Morgan

MW
12:30PM-01:45PM

2116-007

Morgan

MW
03:30PM-4:45PM

2116-090

Bosley

 M
06:30PM-09:15PM

Restricted to ENGR, ITCS, GEOG, PHYS, ANTH, COMM, ENGL, & TEWR majors and minors see your department for permits. Used seats will be released 12/5/11 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) (UG 3)

2126-001

Parkison
TR
02:00PM-03:15PM

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, students will be expected to keep a writing journal to organize their assigned exercises.

Introduction to Poetry Writing (UG 3)

2127-001

Davis, C
TR
02:00PM-03:15PM

This creative writing workshop will focus on the writing, and creative reading, of poetry, and is open to

English and Education majors who may or may not have ever participated in a creative writing workshop

before, but who have a strong interest in writing poetry. We will use two anthologies, one of poems written

originally in English, and the other of poetry from other languages and translated into English. By discussing

poems in these books, we will understand and appreciate the ways in which aesthetic elements such as

imagery, tone/dramatic voice, and form are used in poetry to create beauty and meaning. These discussions

will be the starting points for a series of assignments for our own poems, the drafts of which will be given

constructive criticism by the class.

Introduction to African American Literature (UG 3)

2301-001

Leak

TR
12:30PM-1:45PM

Cross-listed with AAAS 2301 and AMST 3000. This course offers an introduction to African-American drama, prose, and poetry. It is a prerequisite for upper-level African-American literature courses in the English department and meets a requirement for the Minor in Diverse Literature and Cultural Studies. Requirements include arriving and staying in class on time, quizzes, one paper, final exam, one creative or group project.

American Literature Survey (UG 3)

2400-002

Shealy

TR
02:00PM-3:15PM

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 beginnings in the 1600s to the early twentieth century. Reading short stories, poetry, and novels, we shall examine major American authors.

American Literature Survey (UG 3)

2400-090

Lewis

 T
6:30AM-9:15PM

This course surveys American Literature from its beginnings to the Modern era and emphasizes important literary movements and works published by both major and lesser-known American authors. We will discuss how American literature has evolved from the fifteenth to the mid-twentieth century with a focus on cultural context and thematic content . (This course or Engl 3300 meets a survey requirement for English majors who have entered the program since Fall 2002)
British Literature Survey I (UG 3)

2401-090

Knoblauch
 T
06:30PM-09:15PM

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 or Engl 3301 meets a survey requirement for English majors who have entered the program since fall 2002).

British Literature Survey II (UG 3)

2402-001

Moss

MW
02:00PM-03:15PM

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 or Engl 3302 meets a survey requirement for English majors who have entered the program since fall 2002).
British Literature Survey II (UG 3)

2402-002

Rauch

M
06:30PM-09:15PM

This course, known as British Survey 2, will introduce you to samples of the major poetry, fiction, and drama of the literary periods known as: “the Restoration”; the “Augustan Period”; “Romanticism”; and “the Victorian era.” The idea behind English 3302 is to introduce you to the major ideas and texts—in British Literature—from about 1660 to the 20th Century! It’s a bit of a whirlwind tour, but you’ll get to read an experience a little bit of everything.

We’ll also try to pay attention to the historical and social contexts that generated these literary periods and forms. And, in an effort to help your reading skills, we’ll explore forms of analysis of literary history that will help you develop more refined critical skills.You will be expected to conduct research in the library on your papers and projects. Every class member will also make a brief presentation in class and should be prepared to engage in class discussions.

Topics in English: Masterpieces of Russian Literature (UG 3)

3051-R01

Baldwin

MW
02:00PM-03:15PM

"Masterpieces of Russian Literature" is an introduction to the works of major 19th and 20th century Russian writers (Pushkin, Gogol, Dostoevsky, Tolstoy, Turgenev, and others). Selected major works - novels, short stories and poems - will be analyzed from the perspective of the themes and the ideas they express, and the literary styles they demonstrate. Where relevant, the broader cultural world will be surveyed. All readings and discussions are in ENGLISH.

Topics in English: Appalachian Literature and Culture (W, O) (UG 3)

3053-004

Eckard

T
02:00PM-04:45PM

This course will focus on the literature and culture of Southern Appalachia. Through novels, stories, poetry, film, and music we will 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), 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. Note: This course meets the writing intensive and oral communication goals for general education.
Approaches to Literature (W) (UG 3)

3100-001

Gargano
MW
12:30PM-01:45PM

3100-002

Gargano
MW
03:30PM-04:45PM

3100-003

Brannon
TR
02:00PM-03:15PM

3100-090

Gwyn

 R
06:30PM-09:15PM

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).

Literature for Young Children (UG 3)

3102-001

Connolly
TR
02:00PM-03:15PM

Literature for even the youngest of children is comprised of a sophisticated range of literary and visual techniques. From fairytales to picture books, “young readers,” and television, we will discuss how stories are re-presented, adapted, and shaped for young audiences. We will further explore not only prose, but also how visual elements—such as colors, shapes, and even fonts—tell a story of their own. From the development of children’s literature to studies of specific authors and illustrators who have revolutionized children’s literature—such as Dr. Seuss and David Wiesner—we will study a variety of books including alphabets, historical fiction, realism, and fantasy, as well as current children’s media including Sesame Street and Reading Rainbow.

Children’s Literature (L) (UG 3)

3103-001

West, M
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. This course will be taught in lecture format and is not restricted to English and Education majors. (Large lecture.)
Literature for Adolescents (L) (UG 3)

3104-090

Moss

 M
05:30PM-08:15PM

3104-091

Moss

 W
05:30PM-08:15PM

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 Contemporary American English Literature (UG 3)

3132-001

Miller

MW
03:30PM-04:45PM

 This course gives you language to talk about language. It explains the structural and functional processes of English, including its inventory and combination of sounds, how words are formed and change, how these words combine to form phrases and sentences, and how we use all of these units of language in written and spoken discourse. Another important focus is language development, both at the individual level in considering how babies learn their first language(s) as well as on a broader scale in considering how language evolves and changes over time. This course fulfills the Language Studies requirement for English majors.
Independent Study

3852-001,002,003

TBA

TBA
TBA

Topics in English: American Indian Fiction and Community (UG 3)
4050/5050-001

Gardner
MW
11:00AM-12:15PM

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, about dislocation and dispossession, identity loss and revitalization. We will read fiction from various American Indian peoples, including Dakota, Ojibwe, Lakota, Blackfeet, among others. The class will organize a book sale, in conjunction with Sigma Tau Delta (the international English honors society), to purchase books and other media for a tribal university library. Furthermore, for one of the novels we read, we will be collaborating with students at an Australian university, a pioneering adventure for the English Department.
Topics in English: THEA 4001: Shakespeare in England (G 3)

4050/5050-002

Munroe

TR
03:30PM-04:45PM

After a three-week pre-session at UNC Charlotte, students will spend nine days in London and Stratford-upon-Avon, Shakespeare’s birthplace, exploring the places that shaped the playwright's personal and professional life, and seeing some of the best productions of his work that modern British theatre has to offer. Coursework will explore Shakespeare's plays from a combination of literary, historical and theatrical perspectives. In addition to excursions to sights such as the National Theater, Westminster Abbey, spectacular royal residences like Hampton Court Palace, London’s many museums, and the places where Shakespeare lived and worked, students will study Shakespeare's plays through a combination of literary study and rehearsal room practice. The program cost includes tickets to theatres such as the Royal Shakespeare Company, the Royal National Theatre, and the recreated New Globe. All such theatre visits will provide the raw material for wide range of discussions and debates, about actorly performances, staging choices, and the meanings of the productions themselves.

Topics in English: Literature and Culture of the Black Arts and Civil Rights Movements (G 3)

4050/5050-004

Leak

TR
09:30AM-10:45AM

This course will explore the range of literary and cultural production from the 1950s to the 1970s. As African Americans confronted political and economic invisibility, black artists presented a number of responses to such realities. We will examine a cross-section of writers who fall under umbrella terms such as Black Power, Black Arts, and Civil Rights. As they came of age in the 1960s, some of these artists would chart the way for African American literature and culture in the late twentieth and early twenty-first centuries.

Topics in English: Introduction to Pragmatics and Discourse Analysis (G 3)

4050/5050-091

Blitvich

 T
05:30PM-08:15PM

This course provides the tools to understand and analyze discourse, (the totality of linguistic usages attached to a given type of social practice, such as literary discourse, legal discourse, medical discourse, religious discourse, classroom discourse, media discourse, computer mediated discourse, corporate discourse, etc.). It will start with a short introduction to pragmatics and discourse analysis, two subfields of linguistics that have much in common since they focus on the study of language production and interpretation in context. As Gee (2011, p. ix) describes: “Discourse analysis is the study of language in the world, not just to say things, but to do things. People use language to communicate, co-operate, help others and build things like marriages, reputations, and institutions. They also use it to lie, advantage themselves, harm people, and destroy things like marriages, reputations and institutions.” After the introduction, we will move on to apply the tools provided by pragmatics and discourse analysis to genres belonging to diverse discourse systems such as theater plays, classroom interaction, religious ritual, courtroom interaction, therapy sessions, anti-languages (used by marginal social groups such as prisoners, gang members, etc.), and service encounters (such as doctor-patient or sales-person/server-client interaction), etc. No previous knowledge of linguistics is required.

Topics in English: Early Modern Women Writers (G 3)

4050/5050-092

Munroe

T
05:30PM-8:15PM

This course will focus on writings by women from 1550-1700, with a special interest in theorizing the position of women writers. We will study such writers as Mary Sidney (Countess of Pembroke), Isabella Whitney, and Aemilia Lanyer who wrote religious works; Mary Wroth, the first woman to publish a sonnet sequence in English; Elizabeth Cary, whose closet drama The Tragedy of Mariam closely parallels Shakespeare’s Othello; Margaret Fell Fox, who considered herself a prophet and penned numerous radical pamphlets during the Civil War period; Aphra Behn, the first professional female playright in England; and the women whose manuscript writings were never published. Along the way, we will consider the options women writers encountered as they ventured into territory dominated by men. How radical are these women? What can we expect their writing to do?
Topics in English: Writing Rhetoric and Identity (UG 3, G 3)

4050/5050-093

Brannon
W
06:30PM-09:15PM

This course explores how identities are performed in textual and digital media. We will look at the interplay among purposes for writing, audiences that interact with texts, and contexts in which texts circulate, in order to examine what it might mean to write from a particular place (as a woman from the rural South, for instance; or as an artist, or a critic). As writers ourselves, what are the historical and cultural assumptions that we take for granted, or seek to challenge or transgress? What does it mean to write with humor or to rant, or to riff or remix? These are the kinds of questions we will pursue as we read various texts rhetorically and as we write (compose) ourselves into various conversations. We will develop a rhetorical lens with which to read various texts and we will work as writers with how our ideas and claims are positioned through textual experimentation, lines of argument and inquiry.

Topics in English: Everything Reverberates: Kahn, Hopper, and Hemingway (UG 3, G 3)

4050-E01

West, B

F
11:00AM-01:45PM

6070-E01

West, B

F
11:00AM-01:45PM

The intent of this research seminar is to explore the work of three thinkers/makers – architect Louis Kahn, artist Edward Hopper, and author Ernest Hemingway. We will seek to discover if and how the language and content of their works are related to one another. All three lived in roughly the same time period – Hopper: 1882-1967; Hemingway: 1899-1961; Kahn: 1901-1974 – and we will study their ideas and works not only relative to one another but also amid the milieu of world events and in the context of the prevailing trends and theories in their respective art forms. This suggests our research will be wide-ranging (in part) and specific (in part), allowing students to pursue a topic or topics of their choice as we attempt to form a holistic understanding of our protagonists. For instance, we can’t understand Edward Hoppers art unless we understand the work of the Ashcan School with which he was associated or the shift during his lifetime toward a culture of increased mechanization. Neither can we understand Hemingway’s fiction without knowledge of his journalism. At the same time, we will want to analyze more focused issues such as the ways in which Louis Kahn uses light in his buildings relative to the way Edward Hopper uses light in his paintings or the iconic imagery both Hemingway and Kahn employed.

Classics in American Children’s Literature (UG 3, G 3)

4103/5103-001

Connolly
TR
11:00AM-12:15PM

This course will trace the evolution of American children’s literature, moving from The New England Primer to current texts that have been deemed “classic” and have significantly shaped or reframed children’s literature. We will read a range of genres as we explore the concept of a “classic” text and discuss cultural issues that have affected the shape of children’s literature. Particular attention will be paid to works of the nineteenth and early twentieth centuries, such as Louisa May Alcott’s Little Women and L. Frank Baum’s The Wonderful Wizard of Oz.

Romantic British Literature 1785-1832 (UG 3, G 3)

4120/5050-005

McGavran
MW
11:00AM-12:15PM

The French Revolution and the Industrial Revolution brought major economic, social, and psychological changes to England in the late eighteenth century. Amid the thrills and terrors of these unstable times, British writers of the Romantic Era struggled to find words to express the newly complex realities of their outer and inner worlds. We will study major works by Mary Wollstonecraft, William Blake, William and Dorothy Wordsworth, Samuel Taylor Coleridge, Mary and Percy Shelley, Lord Byron, John Keats, Jane Austen, and others. Discussion will focus on Romantic views of politics, nature and science, society, gender, the self, the child, the slave and the antislavery movement.

Modern British Fiction Literature (UG 3, G 3)

4123/5123-001

Jackson

TR
09:30AM-10:45AM

In this class we will study some great 20th and 21st century British novels. Our goals will be to become familiar with the modern British novel and its historical contexts, and to become better interpreters of literature in general. Likely titles will be: Sons and Lovers, To the Lighthouse, A Passage to India, The French Lieutenant’s Woman, Moontiger, Remains of the Day, Possession, Atonement.
American Literature of Romantic Period
(G 3)

4140-001

Shealy

TR
11:00AM-12:15PM

“Things are in the saddle and ride mankind,” wrote Ralph Waldo Emerson. The first half of the 19th century, often hailed as the age of reform, saw the United States grapple with some of this most dramatic and important challenges—slavery, industrialism. Out of the social and political upheaval of the era emerged some of the most important literary figures of American Letters. This course will examine the development of American literature from 1820 to 1865. Among the authors we shall read are Ralph Waldo Emerson, Henry David Thoreau, Louisa May Alcott, Harriet Beecher Stowe, Harriet Jacobs, Frederick Douglass, Nathaniel Hawthorne, and Herman Melville.

Modern English Grammar (UG 3, G 3)

4161/5161-001

Roeder

 TR
02:00PM-03:15PM

In this course, students will study the functional syntactic structure of contemporary American English--both on the sentence level (syntax) and within a word (morphology). The frameworks for structural description will come from traditional concepts of English grammar and theoretical linguistic concepts of generative syntax. The tension between static notions of standardized norms and the dynamic mechanisms of language variation and change will be explored, as well. The goal of the course is to enable students to describe and explain, explicitly and formally, grammatical processes which native speakers of English acquire intuitively. No prerequisites, but a knowledge level equivalent to ENGL 3132 "Introduction to Modern American English" is highly recommended.

The Mind & Language (G 3)

4167-090

Thiede

R
06:30PM-09:15PM

This course investigates how the architecture of language reflects (and may be determined by) the architecture of the human mind. That inquiry cuts across a variety of disciplines, including philosophy, cognitive science, neuroscience, and artificial intelligence research. We will base our readings on a working understanding of the grammar of English, which will require a compressed review of it as we go along. Thus, the course counts towards the minor in Cognitive Science and also satisfies the Applied Linguistics requirement for majors of English. At the end of the class, you will know the fundamental concepts in cognitive science and linguistics, and how they interface theoretically. Specifically, we will investigate the nature of linguistic competence, the biological basis of language, language acquisition, grammar/production and parser/reception, as well as the structure of the lexicon and the processing of discourse.

Writing User Documents (G 3)

4181/5181-090

Toscano

T
06:30PM-09:15PM

The purpose of this course is to introduce theories, principles, and practices of writing effective user documentation. In an environment of more electronic information technology than ever before, writing effective tutorials/user manuals for computers and other devices is essential. In this course, you will be encouraged to apply technical communication theories to solve a variety of writing problems, including planning, drafting, and publishing print and electronic tutorials and reference manuals. You will be introduced to heuristics and techniques for considering the user's experience and approach to documentation. Additionally, you will have to consider the specific (and variable) rhetorical situations in which users may find themselves when using instructional documentation. We will discuss the design of interfaces, tutorials, reference manuals, user tests, issues of legal liability, intercultural issues of design, and the software of computer-aided publishing as well. While knowledge of advanced software helps students create their assignments, students do not have to be experts in such software to do well. Additionally, this class will critique the notion of a technical communication course being simply a course preparing students to use software or hardware that will be obsolete in 12-18 months. A portfolio approach will be used as a large component of your evaluation.

Editing Tech Documents(UG 3, G 3)

4183/5183-090

Morgan

W
06:30PM-09:15PM

Prerequisite: ENGL 2116 for ENGL 4183 only. This course is designed to introduce you to principles and practices for editing technical documents, both print and online, including instructions, formal reports, articles, and reference manuals. Projects will be selected from among a series of real writing tasks, and will involve both individual and collaborative work. (Computer Classroom) (Satisfies M.A. requirement for Writing/Rhetoric.)

Writing Fiction (UG 3, G 3)

4203/5203-001

Gwyn

MW
03:30PM-4:45PM

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 (UG 3, G 3)

4204/5204-001

Scott

MW
02:00PM-03:15PM

Expository writing provides students with the opportunity to further develop as writers in a variety of media and for a variety of purposes.The course is designed around the identification of issues that will serve as starting points for questions, research and writing. Within the general framework provided by reading and ongoing class discussions, students will research and write about topics that they find important and want to address. Revision, workshopping, reflection, and primary and secondary research will be integral to the work of the class. Students will also practice writing in digital media and compile digital portfolios. (satisfies writing requirement)

Tch Engl/Comm Skills MDSK Lrnr (UG 3, G 3)

4254/5254-090

Avila

T
05:30PM-08:15PM

Prerequisite: MDSK 3151 or MDSK 6162. Restricted to English and Education Majors. 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). Course requires a clinical experience of 15 (for undergraduate students)-30 (for graduate students) hours.

Professional Internship (UG 3, G 3)

4410/5410-090

Bosley

M
05:30PM-08:15PM

4410/5410-091

Bosley

M
05:30PM-08:15PM

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 or dsbosley@uncc.edu. (Descriptions of current sites at http://english.uncc.edu/info-for-students/internships.html.

Independent Study (G 3)

4852-A01, A02, A03, A04

TBA

TBA
TBA

Topics in English: Writing the Short Novel (G 3)

6070-090

Parkison
R
06:30PM-09:15PM

In this class, creative writers will explore the form of the short novel. Each student writer will complete a novella draft that is longer than a short story but shorter than a full-length novel. In addition to studying contemporary short novels and a book on novel writing, student writers will study full length novels, short stories, and narrative form while completing original short novel drafts and critiquing the work of their peers. We will begin with creative exercises that will take us from the novel idea to the outline to the preliminary draft. Early chapter drafts by student writers will be critiqued by the class in a workshop format designed to encourage revision and development of individual chapters or linked stories leading toward the completion of a longer work.

Topics in English: Monarchal Shakespeare (G 3)

6070-092

Melnikoff
T
05:30PM-08:15PM

Monarchal Shakespeare will explore a selection of Shakespeare’s plays in the rich courtly contexts within which they were produced, that of Elizabeth I (1558-1603) and James I (1603-1625). During the course of the semester, we will not only delve deeply into the personal lives and political careers of Shakespeare’s only royal patrons, but we will also discuss the impact of each monarch’s reign upon the aesthetic and ideological valences of Shakespeare’s dramatic art. Plays read over the term will include Titus Andronicus, Richard II, A Midsummer Night’s Dream, Macbeth, Measure for Measure, and Henry VIII.
Topics in English: Dickens (G 3)

6070-093

Rauch

W
06:30PM-09:15PM

Readers of Charles Dickens are about to celebrate the 200th anniversary of his birth (7 February 1812 – 9 June 1870). One of the most prolific novelists in British Literature and easily the most influential figure in that genre, the prolific Dickens shaped the direction and form of the novel. In this course we will primarily study the work of Dickens, while also taking a close (albeit very brief) look at the influential work of some of his contemporaries in both the arts and the sciences, including William Wordsworth, Joseph Turner, Dion Boucicault, Elizabeth Gaskell, Charlotte Brontë, Friedrich Engels, William Thackeray, Henry Mayhew, James Kay-Shuttleworth, Michael Faraday, Charles Lyell, Charles Darwin, and Wilkie Collins. The course will give us an opportunity to look at some theoretical issues inherent in the novel as it emerged in Dickens’s time, and so there will be some readings from contemporary theorists, ranging from Foucault to Franco Moretti. But the length of Dickens’s work (the Victorian triple-decker) means that our attention will be squarely focused on the novels. Class participants will need to be prepared for a LOT of reading!! The works that we will consider are The Pickwick Papers, A Christmas Carol, Dombey and Son, Great Expectations, and Bleak House.

Topics in English: Introduction to English Studies
(G 3)

6101-090

Vetter

M
05:30PM-08:15PM

Literary theory is “thinking about thinking,” according to Jonathan Culler. This required graduate course is designed to introduce you to the discipline of English by focusing on major critical and theoretical approaches to literature, which offer various lenses through which we interpret and interrogate literary and cultural texts. We will spend the first half of the semester intensively studying formalism and writings by two of the most important theorists of the twentieth century: Foucault and Derrida. A firm grounding in these areas will prepare us for the second half, in which we will examine several current schools of theory and will practice what we have learned with analysis of a literary text. We will complete the course with conference-style presentations. This course is reading- and writing-intensive, and assignments will teach you how to conduct research into a topic and present that research in written and oral venues. Class periods will alternate between lecture, discussion, and exercises in application. Whatever your individual goals as graduate students, this class should help you improve your critical reading and writing skills and give you a sense of the profession.

Major Figures in Children’s Literature: Rowling & Dahl (G 3)

6104-090

West, M
T
06:00PM-8:30PM

This course will focus on the writings of Roald Dahl and J.K. Rowling. Dahl and Rowling are not only today’s two most popular British Children’s authors but they are also two of the most influential. In addition to reading key books by these authors, the students in this course will explore some of the reasons why these authors are so popular.

Intro to English Language (G 3)

6160-090

Lunsford
T
05:30PM-08:15PM

In this course we will take a broad view of language. In the first part of the course, we will examine the various components that make up language study and the various theories of linguistics that explain the structure and functions of human language. In the second part of the course, we will explore how linguistic theories help us analyze both spoken and written language.
Introduction to Linguistics (G 3)

6161-090

Blitvich

W
05:30PM-08:15PM

This course gives you language to talk about language. It explains the structural and functional processes of English, including its inventory and combination of sounds, how words are formed and change, how these words combine to form phrases and sentences, and how we use all of these units of language in written and spoken discourse. Another important focus is language development, both at the individual level in considering how babies learn their first language(s) as well as on a broader scale in considering how language evolves and changes over time.

Language Acquisition (G 3)

6163-090

Miller

M
05:30PM-08:15PM

This class will explore processes of second language learning among older children and adults as well as language development in young children learning their first language(s). We will consider different theoretical approaches to language acquisition, including cognitive, psycholinguistic, and sociocultural language theories. As we proceed, students will build on their basic knowledge of different linguistic components (phonology, morphology, syntax and discourse) and how they relate to particular learning situations. The overall goal of the course is to familiarize students with historical and contemporary theory and research on language learning processes, knowledge which is fundamental to undertaking the real-life tasks of teaching and assessment.

Comparative Language Analysis for Teachers (G 3)

6164-090

Roeder

R
05:30PM-08:15PM

This course is an introduction to the theory and practice of contrastive language analysis, and is geared toward the needs of teachers who work with a linguistically diverse student body. Standard English will be compared to other language varieties that teachers may face in the classroom, such as Spanish and non-standard native speaker varieties of American English. These analyses will enable you to identify student needs based on an in-depth understanding of Standard English and how it differs from other language varieties. The course provides training in competency 6 of the State-approved specialty studies competencies in Teaching English as a Second Language K-12.

Rhetorical Theory (G 3)

6166-090

Knoblauch
R
06:30PM-09:15PM

The course surveys a variety of Western perspectives on language and discourse from ancient Greece to the present day, including the magical, the ontological, the objectivist, the expressivist, the sociological, and the “postmodern.” Texts of European rhetoric theorize the West’s beliefs about the nature and importance of speech and writing, the production and substance of knowledge, the arts of communication, and the social practices (teaching, for instance) as well as institutions (schools, for instance) that language “articulates.” To help us explore and situate the varieties of European “common sense” about discourse we will read The Bible (selections), Plato’s Phaedrus, Aristotle’s Rhetoric, Augustine’s On Christian Doctrine, Descartes’ Discourse on Method, Locke’s Essay Concerning Human Understanding (selections), Coleridge’s Biographia Literaria (selections), Nietszche’s Use and Abuse of History, Cassirer’s Language and Myth, Langer’s Philosophy in a New Key, Williams’ Marxism and Literature, Barthes’ Elements of Semiology, Derrida’s Positions, Lyotard’s Postmodern Condition, and Trinh Minh-ha’s Woman Native Other.

Teaching College English (G 3)

6195-001

Scott

R
02:00PM-04:45PM

This class will help to prepare students for teaching first-year writing and related classes. It will encourage students to see the teaching of writing as always theoretical, involving complicated choices concerning literacy, learning and culture. Students will read and discuss current research in rhetoric and composition, interview and observe experienced faculty, and design a first-year writing course.

Contexts & Issues in Tchg Engl (G 4)

6274-086

Avila

TBA
TBA

Internship in College Teaching (G 3)

6495-001

Pereira

TBA
TBA

Genre and Gender in Early African American Literature (G 3)

6685-090

Lewis

M
06:30PM-09:15PM

Students will read novels, memoirs, poetry, and essays published mostly by 19th Century African American authors alongside literary criticism about genre, theme, and perspective. This course will challenge participants to analyze theories of gender that inform these texts and to place them in an original critical context.

Directed Reading (G 3)

6890-001,002,003,004,005,

 006,007,008,010,011
TBA

TBA
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 Teaching English (G 6)

6974-001,002

TBA

TBA
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 (G 6)

6996-001,002,003,004

TBA

TBA
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.

Master’s Deg Grad Residence (G 1)

7999-001

Pereira

TBA
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
11

