[image: image1.png]

[image: image2.png]

Undergraduate and Graduate Courses

Fall 2013 20 August 2013
ENGLISH COURSES AND YOUR CAREER

Courses in English instill knowledge of language, literature, rhetoric, and writing and an awareness of diverse ideas, cultures, languages, and viewpoints. 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: Werewolves, Wonderlands, And Wizards & Wars-Adaptations of “Classic” Children’s & Young Adult Literature

2090-001

Minslow

WF
11:00AM-12:15PM

In this class, students will read and analyze the original versions and adaptations of several classic children’s and young adult books, including Alice’s Adventures in Wonderland, The Wonderful Wizard of Oz, and The Hunger Games. Students will read novels, fairy tales, picture books, and graphic novels and view video games, digital media, and films. Using theories of adaptation, we will explore how the alterations to texts reflect, challenge, and reinforce dominant ideologies of historical periods in which the texts are produced and consider how advances in technology have influenced textual production and adaptation.

Writing about Literature (W)

2100-001

Camargo

WF
12:30PM-01:45PM

2100-002

Brockman

WF
11:00AM-12:15PM

2100-003

Larkin

TR
02:00PM-03:15PM

2100-090

Camargo

M
05:30PM-08:15PM
This first course focuses on writing processes and a range of writing modes in the discipline, including argument. This class provides an introduction to literary analysis, with a focus on expectations and conventions for writing about literature in academic contexts. Students will find and evaluate scholarly resources, develop effective writing strategies such as drafting and revision, and write essays on poetry, short fiction, and drama.

Introduction to Technical Communication (W)

2116-001

Schmitz

WF
12:30PM-01:45PM

2116-002

Schmitz

WF
08:00AM-09:15AM

2116-003

Hassell

WF
12:30PM-01:45PM

2116-004

Muesing

TR
09:30AM-10:45AM

2116-005

Muesing

TR
11:00AM-12:15PM

2116-006

Brockman

WF
08:00AM-09:15AM

2116-007

Schmitz

WF
11:00AM-12:15PM

2116-008

Hassell

MW
02:00PM-03:15PM

2116-009

LaPierre

MW
03:30PM-04:45PM

2116-090

Hassell

W
05:30PM-08:15PM

Restricted to ENGR, ITCS, GEOG, PHYS, ANTH, COMM, ENGL, & TEWR majors and minors see your department for permits. Used seats will be released 4/10/2012 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 document
· how to plan, draft, and revise documents
· how to plan and make presentations
· how to work and write collaboratively
· how to integrate text and visual elements into technical documents.

Introduction to Creative Writing (W)

2126-001

Hutchcraft

WF
02:00PM-03:15PM
This workshop-centered course introduces students to poetry and fiction through close readings, peer critiques, and their creation of original work in both genres. The first half of the course focuses on the craft of poetry, including imagery, sound, voice, line, and form. The second half focuses on the craft of fiction, emphasizing characterization, setting, tension, and structure. We will read and discuss poetry and fiction from anthologies, approaching this published work from a writer’s perspective. This close examination will help us develop our own poems and short fiction, which each student will showcase in two culminating portfolios. Regularly, we will respond to each other’s writing in workshop, providing productive feedback while also building a vocabulary with which we can ask meaningful questions about our own drafts.
 Introduction to Poetry (W)

2127-001

Hutchcraft

WF
12:03PM-01:45PM
This creative writing workshop introduces students to the reading and writing of poetry. Throughout the semester, we will read and discuss poetry from an anthology, approaching this published work from a poet’s perspective, as well as essays on craft. Our close examination of the readings will help us develop our own poems and thoughts about poetry as a dynamic and nuanced art form. Together, we will build a vocabulary with which to discuss each other’s work in regular peer-critique workshops and ask meaningful questions about our drafts. With this shared foundation, each student will focus on the creation and revision of original work, which will be showcased in portfolios.

Grammar for Writing

2161-001

Thiede

MW
11:00AM-12:15PM

How do the copy editors of Time and Newsweek make sure that an article can be read within the time of an average subway commute and the entire issue during an average train ride? How does a children's book publisher (and how is a grade school teacher supposed to) determine age appropriateness and reading levels? How does a lawyer proof a text against any interpretation other than the intended one? How much does a public relations firm know about our physiological responses to rhythm, intonation, assonance, and alliteration to create feelings of urgency ('Find another advertised price?') and resolution ('We match it – right at the registrar.') in the space of just two sentences?

This course explains the grammar that goes into expert-level editing – not just to get the spelling and punctuation right, but to manage layers of information in a text. We will form teams and study the craft of professionals in the language industry who know how to measure and manipulate readability and how to predict and evoke readers’ reactions. At the end of this course, you will submit a text that has been purposefully fine-tuned to those precise standards, annotated with the rules and strategies you used.

Contemporary Fiction

2202-001

Gwyn

TR
03:30PM-04:45PM

This is a large-lecture course designed to acquaint the intermediate-level student with the fundamentals of contemporary literary fiction: its form, function, and terminology. We will read several recently-published novels and short story collections with an eye to the current market as we explore the vocabulary of big publishing and the future of fiction in the 21st century. Quizzes, mid-term, and final exam.

Introduction to African American Literature

2301-001

Leak

TR
12:30PM-01:45PM

(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 African-American 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

2400-001

Socolovsky

TR
09:30AM-10:45AM
This course surveys U.S. literature written from its beginning to contemporary times. By reading texts in a range of genres and from a variety of perspectives, we will strive to unearth what these texts can reveal to us about how different writers, communities and cultures define and articulate what it means to be “American” and what constitutes “American literature.”
British Literature Survey I
2401-002

Knoblauch

MW
12:30PM-01:45PM
This course introduces students to major authors and texts of the British literary tradition from its medieval beginnings (c. 700 CE) to the 18th Century.
British Literature Survey II

2402-001

McGavran

MW
03:30PM-04:45PM

This course will present highlights from three hundred fabulous years of British Literature, but we will attempt some depth as well as breadth of coverage. Biographical, historical and political backgrounds will be emphasized; great writers never can entirely escape, nor can they be entirely bound by, the circumstances into which they are born. Critical thinking and writing skills that can be applied to other courses, both in English studies and in other disciplines, will also be stressed.
Topics in English: Magical Realism

3050-001

Moss

T
06:00PM-08:45PM

The term “magical realism” is a broadly descriptive designation which refers to literary texts and films which may include dreams, tales, poetical language, fantastic elements, distorted perceptions, and a mysterious evocation of phenomena within a highly realistic narrative. Through such narrative techniques, magical realist writers usually integrate multiple planes of reality and consciousness and often imply a critique of the social and political structures of a culture. This course will include a critical study of such writers for children and young adults as Isabelle Allende, Salman Rushdie, Virginia Hamilton, Sandra Cisneros, and Francesca Lia Block, among others, and such films as “Big Fish” and “Whale Rider.” Requirements will include written responses to texts, a mid-term and final exam, and a critical paper.

Topics in English: Literature as a Space between Fiction & Reality

3050-002

Westphal

M
03:30PM-06:00PM

What is literature and how does it bridge the gaps of time and space between fiction and reality, particularly in post-modern times? This course will explore the intermediary role of literature by examining basic literary concepts (the role of the reader, of literary value and of the canon) in conjunction with contemporary literary and geocritical theory.

Topics in English: Science, Technology, and Victorian Culture

3050-003

Rauch

WF
12:30PM-01:45PM

Although it would be foolish to trace the roots of science and technology in Western culture, there can be no question that it was during the Victorian era that both emerged as dominant forces of culture. In this course we will look at the emergence of scientific and technological thinking in the “long” Victorian period. Our focus will, of course, be on literature, but we will broaden the definitions of that term to include the works of Herschel, Brunel, Lyell, Faraday, Darwin, and Huxley. We will consider works for children that both advanced and critiqued scientific ideas. The works will include Kingsley’s Water Babies, Margaret Gatty’s Parables from Nature, as well as Kipling’s Just So Stories. “Literary” works will include Hardy’s Tess of the d’Urbervilles, Tennyson’s In Memoriam, and Charlotte Brontë’s The Professor. This is a good opportunity for students to engage interdisciplinary ideas and consider, for example, not only what Darwin (and others) actually wrote, but how their works impacted Victorian Society and, of course, our own times.
Topics in English: War and Genocide in Children’s Literature

3050-004

Minslow

WF
09:30AM-10:45AM

(Cross-listed with ENGL 3050-004) In this course, students will read a variety of books intended for child and young adult audiences that represent conflict, war, and genocide. The course will consider the ways authors represent the atrocities associated with war and genocide to a young audience and how these books are used to inculcate children into a society’s dominant ideologies. Borrowing from theories from a number of academic disciplines, the course will also address how these texts help child readers construct concepts of themselves as global citizens and form attitudes about war, racism, ethics, and globalization. The differences between war and genocide, the uniqueness of the Holocaust, and the function of literature as a tool for promoting social change will also be explored. {Geo-Political}

Topics in ENGL: American Indian Fiction and Community

3053-A03

Gardner

MW
12:30PM-01:45PM

If contemporary American Indian fiction is “about” anything, it is about community, organized around kinship, a particular place, and a specific language. Even novels and short stories about individuals alienated from their home community, belonging nowhere and speaking English only, testify to the significance of community, for such characters usually can only be made whole by reconnecting with it. We will focus both on traditional communities and contemporary ones, for “There is always a connection to a core of tribal teachings in Native American literature, even when it expresses distance or alienation from that core” (Walters [Dine] & Reese [Nambe Pueblo] 159). Representatives of local Indian communities will visit the course, which will also include a community-based learning project.

Approaches to Literature (W)

3100-001

Brockman

WF
12:30PM-01:45PM

3100-002

Gargano

TR
03:30PM-04:45PM

3100-003

Meneses

MW
02:00PM-03:15PM

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

3102-001

Connolly

MW
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

3103-001

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 is the history of children’s literature. This course will be taught in lecture format and is not restricted to English and Education majors.
Children’s Literature

3103-090

Basu

M
05:30PM-08:15PM
In this course, we will read (once more or for the first time) books written for and beloved by English-speaking young people, the earliest of which was published in 1858 and the most recent in 2012. Pairing together culturally and chronologically diverse texts, we will examine how authors, often separated by race, gender, historical period, and cultural background, deal with similar themes to create intertextual conversations across space and time. Throughout the semester, we will consider the following questions: how do these texts construct the child? What fantasies and desires—for escape, adventure, home, family, education, achievement, knowledge, and pleasure—do these texts elicit, express, and satisfy? How do children’s books create our cultural milieu? What makes a book a “children’s book”? How can we read these books critically and does such a critical reading do violence to the delights of childhood? As we chart the history of children’s literature, students will learn to employ a number of critical lenses and literary theories in their readings. Texts include: The Secret Garden, The Coral Island, The Wonderful Wizard of Oz, Haroun and the Sea of Stories, Charlie and the Chocolate Factory, Peter Rabbit, Where the Wild Things Are, The Lion, the Witch, and the Wardrobe, Bridge to Terabithia, Summer of my German Soldier, Harriet the Spy, Monster, and Team Human.
Literature for Adolescents (L)

3104-001

Moss

TR
03:30PM-04:45PM

3104-090

Moss

R
06:00PM-08:45PM

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

3132-001

Bowman

WF
12:30PM-01:45PM
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.

Language and the Virtual World

3162-001

 Miller

TR
02:00PM-03:15PM

The internet provides a broad new landscape for personal creativity. Relying on linguistic concepts, this course will explore the local and situated nature of internet practices and how those practices are re-shaping our daily lives and our cultural expectations. The class will include discussion of a range of digital modes of communication and explore current case studies on the ways in which cyberspace is being utilized to fulfill human interactional and social needs. This course will provide a venue for students to explore these issues, not simply through review and discussion, but by studying Internet language via observation and analysis.

Language and Digital Technology

3180-001

Wickliff

MW
02:00PM-03:15PM

 All language is shaped and mediated by what we know, by our purposes for communicating, and by our sense of audience or readership. Additionally, technologies are shaped by social forces – both rhetorical and physical. Digital technologies now code, decode, and re-code so much of our speech and writing, and so quickly, that they constantly offer us new possibilities and present new constraints for effective communication. Information technologies seem to have changed our thinking and our communication practices fundamentally, while at the same time they reflect shifting cultural values. This course will serve as an introduction to the history of intersections between language and digital communication technologies, and it will introduce you to theories that help to explain the digital spaces in which we now speak, write, and read. We will take up issues such as telecommunications and networking, perception and cognition, interface design and usability, gender, collaboration, and intercultural communication.

This course will satisfy Technical/Professional Writing requirements formerly met by ENGL 4180: Theories of Technical Communication.
Intermediate Poetry Writing

3201-001

Davis, C

TR
03:30PM-04:45PM

In this poetry writing workshop, we will strengthen our abilities as poets by focusing our attention on poetic form. Together, we will study the meters and forms, both traditional and experimental/contemporary, which make English-language poetry such a powerfully expressive art. Participants will write six original new poems, each of which will begin as an exploration of a formal mode, although our peer-critique discussions of works-in-progress, and our revisions, can address all aspects of our creativity.
Intermediate Fiction Writing

3202-001

Parkison

MW
02:00PM-03:15PM

This fiction-writing workshop will combine the reading and discussion of published fiction with writing original creative work. Students will write original short fiction pieces as exercises based on topics, which will emerge from our reading: form, content, style, voice, characterization, narrative, and tone. The final project for the course will be to radically rewrite one fiction exercise from the semester as a finished short story, series of short-shorts, or a novel chapter, according to lessons learned and inspiration gleaned from one of the shorter assignments.
British Renaissance Literature

3212-001

Munroe

TR
12:30PM-01:45PM

This course will explore how writers in the sixteenth and seventeenth centuries engaged with the shifting ideas and practices related to religion and politics. The sixteenth and seventeenth centuries in England bore witness to various shifts in religious and political practice that resulted in related shifts in the gendered power relations between men and women. We will consider how, for instance, the focus on an unmediated spiritual experience characteristic of Protestantism might have allowed for the radical positions that led to the Civil War, but it also served as the means for conservative positions that reinforced class and gendered boundaries. We will study such literary writers as Spenser, Donne, Lanyer, Marvell, and Milton. We will also read prose texts by radical Puritan sect leaders (both male and female), including Gerard Win Stanley and Margaret Fell Fox, and women prophets, including Anna Trapnel, all of whom espoused ideas not entirely different from our Occupy Wall Street movement today. Course assignments will include two papers, response writings, and an adaptive assignment.

American Literature of the Realist and Naturalist Period

3234-001

Shealy

TR
12:30PM-01:45PM
After the Civil War, the United States experienced significant changes: industrialism exploded, immigration rose, and westward expansion grew. These changes affected the lifestyles of everyday Americans, and the literature of the period illustrated those growing pains. Gone was the optimism of romanticism. In its place were the realistic experiences of everyday life. The last half of the nineteenth century saw the emergence of two major movements in American literature: realism and naturalism. Among the writers we will read are Mark Twain, Kate Chopin, Edith Wharton, Mary Wilkins Freeman, Stephen Crane, Charles W. Chestnutt, and Willa Cather.

Modern American Literature

3235-001

Vetter

TR
02:00PM-03:15PM

This course surveys U.S. literature written in the twentieth century, focusing on works of modernism and postmodernism as well as texts outside the traditional canon. Against the backdrop of major historical events of the era, we will read a range of poetry, fiction, and nonfiction by authors such as T. S. Eliot, Ernest Hemingway, Langston Hughes, Jean Toomer, William Faulkner, Flannery O’Connor, Gwendolyn Brooks, Sylvia Plath, Kurt Vonnegut, Tim O’Brien, Yusef Komunyakaa, Toni Morrison, Art Spiegelman, Chuck Palahniuk, and Julia Alvarez.
Independent Study

3852-001

4852-C02

Melnikoff

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.
Independent Study

Schmitz

TBA
TBA

3852-002
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 English: Digital Narratives for Young People

4050/5050-001

Basu

MW
02:00PM-03:15PM
Before 1989, there was no World Wide Web. If the internet-as-we-know-it-today were a person, only recently would it have become old enough to drink. Engulfed in this brave new digital world practically since birth, the young people of today are not surprisingly the acknowledged masters of this new discourse. However, the children of the past may yet have something to teach us. While the Information Age is still in its adolescence, the principles of digital culture and web 2.0—user generated content; virtual communities; social media platforms; sampling, collage and mash-up; and collaborative creation—have been around much longer. As a result, the history of children’s literature, with its record of child readers (or users or consumers) may be able to tell us some fascinating things about our contemporary digital era. In this course, we’ll examine the numerous ways in which texts and narratives can travel from the analog world to the digital one and back again... and how children’s literature can serve as a guidebook for such a journey. Expect to read and write about all kinds of texts (from Romeo and Juliet, Alice in Wonderland, and Harry Potter to smartphone apps, video games, web comics, and fan fiction) via all kinds of interfaces (i.e. dead-tree-books as well as computer/television screens).
Topics in English: Religion, Trauma, and Critical Theory

4050/5050-002

Winters

R
03:30PM-06:15PM
While it has become quite commonplace to accept Marx’s assumption that religion is merely a guise for power and domination, many 20th century authors who share some of Marx’s overall concerns have used “religious” categories to generate critiques of the general order of things and to imagine possibilities within and beyond this order. Categories like “the messianic,” redemption, the Infinite Other, the Sacred, and the Event (an idea inspired by the apostle Paul) have become increasingly significant within contemporary critical theory. In this course, we will ask and pursue questions like: What is the critical function of these categories? What makes these tropes distinctly religious? How do these concepts provoke us to think differently about the relationship between the religious and the political? How are these concepts employed to register trauma and loss as well as hope and possibility? Authors we will read in this course include: Theodor Adorno, Walter Benjamin, Ernst Bloch, Emmanuel Levinas, Jacques Derrida, Amy Hollywood, Luce Irigaray, Alain Badiou, and Slavoj Zizek.

Topics in English: Foucault

4050/5050-003

Hull

MW
09:30AM-1045AM
 From the early 1960s until his death in 1984, Michel Foucault was one of the most innovative and influential figures in French philosophy. Known most fundamentally for the thesis that our most basic categories of thought are inescapably the products of their social and institutional environments, Foucault wrote about such topics as the emergence of a clinical understanding of insanity, the change in punishment theory from the dungeon to intensive surveillance; the emergence of power as a force for fostering life and managing populations; the emergence of “sexuality” as a marker of identity; and the transformation of economic thought from classical, laissez faire liberalism to the intensely interventionist theory of today’s neoliberalism. Not surprisingly, given the range of his thought, Foucault’s influence today extends into such diverse fields as philosophy, sociology, criminal justice, literary theory, and queer and feminist theory. In this course, we will read a number of Foucault’s most important works, with attention both to the questions they enable us to ask and to prominent criticisms of his work.

Topics in English: Trauma, Memory, and Migration

4050/5050-004

Socolovsky

TR
11:00AM-12:15PM

This course examines selected works of the 20th and 21st centuries that explore experiences of trauma, memory and migration in the U.S. We will look at literary, cultural, and filmic representations of various national and/or personal traumatic experiences (such as the Holocaust, Vietnam, political dictatorships, slavery, migration) and consider how various writers have engaged with the difficulties, limitations and possibilities of representing such experiences through narrative. We will think about how the storytelling process is a memorializing process that creates personal and national acts of memory, and read from a diverse range of ethnic-American texts, including African-American, Jewish-American, U.S.-Dominican, and U.S. Puerto-Rican.
Topics in English: Black Literature and Culture of the South

4050/5050-006

Govan

TR
03:30PM-04:45PM

(Cross-Listed with AFRS 410) This course will explore a range of African America literary and cultural texts that focus on the South. From writers like Charles Chesnutt to Toni Morrison, how does the South emerge in the black literary and cultural imagination? Are there changes in sensibility depending on time period, gender, geography, or the length of time one is removed from the South? We will read short stories, poetry, novels, and at least one play, focused on the South? Some of the writers included will be Charles Chesnutt, Zora Neale Hurston, Natasha Tretheway, Ravi Howard, and Tony Grooms.

Another component to the course will be the exhibit Without Sanctuary, which will be at the Levine Museum of the New South from September 1, 2012 to Jan 1, 2013. The exhibit is a collection of lynching photographs and memorabilia from a troubling period in American history. Some of the work we will read will consider the exploration of lynching themes in African American Literature of the South.
Topics in English: Communities & Identities in Digital Worlds

4050/5050-092

Avila

W
05:30PM-08:15PM
This course provides an exploration of how the Internet and digital media are changing our definitions of community and identity. We will also examine the intersection between out-of-school digital literacies and school-based literacies. Through this exploration and examination, we will critically reflect upon both the positive and negative effects of digital literacies on notions of community and identity, both in and out of school. Students will be expected to actively participate in this learning community and create, as well as evaluate, projects that incorporate the digital tools we will work with throughout the course.

Topics in English: Dolphins, Dinosaurs, and the Literary Imagination

4050/5050-095

Rauch

W
05:30PM-08:15PM

In what ways do animals, extant, extinct, or imaginary fit into our cultural imagination? Mythology offers many examples of humans transforming into animal, while natural history texts (equally ancient), reveal a complex (if not always “accurate”) reading of animals and their lives. In this course, we will look at how animals are interpreted in and interpolated into culture. We will draw on histories, like Keith Thomas’s Man and the Natural World, Linda Kalof’s Looking at Animals in Human History, and W. J. T. Mitchell’s The Last Dinosaur Book: The Life and Times of a Cultural Icon, as well as theoretical works like Giorgio Agamben’s The Open: Man and Animal and Cary Wolfe’s Zoontologies: The Question Of The Animal. In addition to collectively considering the Dolphin (drawing on Rauch’s book of that name), each student will investigate an animal by reading an individual volume (about an animal) in Reaktion Books’ Animal Series. Other literary works may include Kafka’s Metamorphosis, and the 16th century The Monkey by Wu Ch’eng-En.
Topics in English: Black Poetry (W)

4051/5050-005

Pereira

TR
11:00AM-12:15PM
Black poetry has become increasingly visible in the contemporary poetry scene, with a number of black poets winning poetry awards, a flourishing black poetry workshop, the rise of slam and spoken word poetry (which often features black poets), and numerous academic conferences focusing on black poetry. In this course, we will read, watch, and listen to poetry by several significant contemporary black poets across a range of styles and influences. Wanda Coleman, Yusef Komunyakaa, Carl Phillips, Elizabeth Alexander, Natasha Trethewey, Reginald Shepherd, Tim Seibles, Kevin Young, Patricia Smith and Harryette Mullen will be among the poets whose work we sample, and we will read published volumes by at least five. Assignments will include frequent poetry responses on Moodle, presenting on poems in class, one poetry explication, and one researched poetic analysis paper. The course is writing intensive, and mixed undergraduate/graduate level.
Multiculturalism & Children’s Literature

4104/5104-001

Connolly

W
05:30PM-08:15PM

In this course, we will explore a range of genres and forms—including picturebooks, folktales, poetry, graphic novels, and historical and realistic fiction—that represents a wealth of cultural, racial, religious, political, and social diversity in literature for children and adolescents. We will explore how visual and verbal texts reveal social constructions of cultural identity and also work to develop definitions of what “culture” and “multiculturalism” mean in the context of children’s and adolescent literature.

Modern World Literature

4112-007

Meneses

M
05:30PM-08:15PM

This course provides a general overview of world literature from 1700 to the present. While reading a range of representative texts from the major movements of the last three centuries, we will adopt a dynamic approach to explore the development of several recurrent themes. The course will center on aspects such as the birth of modernity, the presence of nature and the city in the construction of modern nations, the increasingly important role of women in public and political life, the rise and fall of the Empire, war, and globalization. Simultaneously, we will consider the significance of the three most prominent literary genres (poetry, drama, and the novel) and the aesthetic and historical motivations behind them, paying special attention to the stylistic particularities of the texts. Finally, as readers of a specific geopolitical locale and historical moment, our ultimate objective will be to assess the ways in which those texts speak to our particular national and global contexts. Among other requirements, active participation in class discussion and the completion of a number of short assignments and longer papers are essential for students to develop their own critical voices and perform satisfactorily in this course.

Shakespeare’s Late Plays

4117/5117-090

Hartley

W
05:30PM-08:15PM

This class will explore the plays written by Shakespeare after the turn of the sixteenth century. During the course of the semester, we will pay close attention to the ways in which plays like Othello, Macbeth, King Lear, Anthony and Cleopatra, Cymbeline, and The Tempest manifest Jacobean anxieties about culture, religion, gender, and sexuality. Performance will be a pervasive element in this course; we will consider Shakespeare’s use and understanding of theatrical performance as a professional dramatist, and we will use performance to heighten our engagement with the plays. A significant part of our time will also be spent perusing film adaptations of Shakespeare’s late drama by such directors as Olivier, Welles, Polanski, and Geenaway. Scene work, a play review, essays and an exam will be assigned with the design of encouraging close engagement with Shakespeare’s rich poetic dramaturgy. Though much of the course will utilize conventional close reading, we will also use some exercises which treat the plays as the raw material of practical theatre.
Information Design and Digital Publishing
4182/5182-090

Toscano

T
06:30PM-09:15PM

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. This course, however, is not a course on InDesign, Photoshop, and even Dreamweaver. Not only is it inappropriate to consider giving students credit for a 4000/5000-level course based on software instruction, a once-a-week 3-hour class is an ineffective situation for software instruction. Any software/technology skills students come away with are secondary to the goal of exploring the theoretical, cultural, and rhetorical frameworks implicit and explicit concerning information design.
Teaching of Writing

4200/5050-096

Brannon

T
05:30PM-8:15PM
This course explores various best practices in the teaching of writing to adolescents and young adults. The class will focus on how teachers build literacy-rich classrooms for students, making student writing central to student learning. Areas that will be explored include working with linguistic diversity; the interdependence on purpose, audience, and context for language choices in the making of meaning; responding to student writing; multi-modal composing; and

formative and summative assessment of writing.

Writing Poetry

4202/5202-001

Davis, C

TR
02:00PM-03:15PM

Prerequisite: ENGL 2126 or 2127, Graduate Student status, or permission of Instructor. This course offers an investigation of possibilities inherent in poetry, with attention paid to the necessity for revision. We will read and discuss anthologized poetry.

Topics in English: Writing Creative Non-Fiction

4206/5050-001

McGavran

MW
12:30PM-01:45PM

Although you will do considerable reading and researching for this course, it is primarily a creative writing course, and your writing will thus form the main focus of in- and out-of-class activities and also of your grade. Readings will include selections from various examples of creative nonfiction as well as commentary on creative nonfiction as a literary genre distinct from fiction, poetry, etc. Creative nonfiction can be quite personal and based mostly on one’s own memories, it can be heavily researched academic study of a particular time or place or event, or it can combine memory and research in various proportions.

Fiction Writing Workshop
4209/5209-090

Parkison

W
05:30PM-08:15PM

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, covering everything from generating ideas to revising a final draft. Because this class focuses on writing and the creative process, we will examine our own work and the work of published authors. Creative exercises will be an important aspect of approaching the writing process. Therefore, each student will keep a writing journal to organize assigned exercises. Since this is an advanced course that focuses on craft, the class will assume that students have had previous creative writing courses and workshop experience.

Teaching English/ Communication Skills to Middle and Secondary School Learners

4254/5254-090

Brannon

W
05:30PM-08:15PM

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

Teaching English/Communication Skills to Middle and Secondary School Learners

4254/5254-091

Avila

M
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.

Theory and Practice of Tutoring Writing

4400-001

5400-001, 002, 003

Lunsford

T
03:30PM-06:15PM
English 4400/5400 introduces students to Writing Resources Center Tutoring practices and the Rhetoric/Composition theories underlying the tutoring of writing as well as the processes of writing. We place emphasis on the teaching/learning context of the tutorial and how to help writers develop their writing. We will examine Writing Center theory through reading, writing, role playing, reviewing case studies, responding to student drafts, and by tutoring. Students will learn about philosophies and practices of writing centers, writing processes, working with first and second language writers, understanding writing contexts, and evaluating student writing. The course will also emphasize critical thinking and our development as reflective practitioners.

Professional Internship

4410/5410-090, 091

Schmitz

W
06:30PM-09:15PM

Internships for 3 or 6 credit hours involve primarily writing and other communication tasks. Sites are available for undergraduate students to work with corporations, non-profit organizations, and governmental groups. Enrollment by permit only. Contact Christine Schmitz or C.Schmitz@uncc.edu (704)687-6560. (Descriptions of current sites at http://english.uncc.edu/info-for-students/internships.html
Teaching English/Communication Skills to Middle and Secondary School Learners

5254-083

5254T-090

Coffey

TBA
TBA

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). Students in the course will be expected to post online assignments each week and will meet four times synchronously online during the semester. These online meetings require students to have a reliable internet connection, a microphone, and web camera. Pre-requisites: MDSK 6162: Planning for K-12 Instruction. (3.00 credit hours)

Topics in Rhetoric: Critical Pedagogy

6062-090

Knoblauch

W
05:30PM-08:15PM

“Critical Pedagogy,” sometimes also called liberatory or oppositional pedagogy, is an educational practice that incorporates the teaching of traditional subject areas, including language arts, within a framework of cultural critique in the interest of social justice. The teacher regards the public interrogation of existing social relations as the central activity of a free, democratic culture, and views critical reflectiveness, therefore, as the most important competence of an educated citizenry. This course will juxtapose the literature of mainstream American educational public policy, including A Nation at Risk and No Child Left Behind, with the literature of critical pedagogy, including works by Paulo Freire, Michael Apple, bell hooks, Henry Giroux, Jean Anyon, Ira Shor, and Jonathan Kozol. The intent is not to persuade teachers to adopt this controversial educational practice but rather to direct their attention to the issues it has raised, including the purposes of schooling, the politics of curriculum, the nature of authority and responsibility in the classroom, the art of problem-posing, and the possibility of social change through education.

Topics in English: Fiction Writing

6070-094

Gwyn

T
06:00PM-08:45PM

An advanced workshop for English graduate students in the creative writing track, this seminar will focus on the long novel: its composition, conventions, and formal concerns. Students will compose three 10-20 page chapters along with a synopsis of their novel project. [NOTE: as this is an advanced workshop, students are advised (but not required) to have already taken English 5203: Writing Fiction]

Introduction to English Studies

6101-090

Vetter

R
05:30PM-08:15PM

Literary and cultural 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 and culture, which offer various lenses through which we interpret and interrogate texts. We will first spend an intensive period 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 of the semester, 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 a mock conference, at which you will present some of your work.

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: Fairy Tales, Fantasy, and Gender

6104-090

Gargano

R
06:00PM-08:45PM

Because fantasy re-imagines the limits and possibilities of our everyday lives, it often opens up new, potentially subversive visions of gender. At the same time, it has also been used to validate traditional gender divisions. This class maps three areas of fantasy in relation to gender: 1) fairy tales and folk tales, from the Grimm brothers' and Charles Perrault's early collections to post-modern feminist fairy tales by Angela Carter and Margaret Atwood; 2) "monster tales," (including dragons, werewolves, and vampires); and 3) "alternate worlds," comprising dream-visions, utopias, and dystopias. Both "monster tales" and "alternate worlds" can be seen as partial offshoots of the fairy tale tradition, and continue to ring fascinating changes on traditional gender roles. While our main focus is on literary texts, visual art and film will also play a role in our discussions. Note that our texts sometimes blur the boundaries between children's literature and "mainstream" or "adult" narratives because fairy tales have always appealed to diverse age groups and audiences. Finally, the course involves a theoretical component as we explore new and provocative ways of theorizing fantasy. Class requirements include a final seminar paper, group presentations, and brief response papers.

Technical/Professional Writing

6116-090

Wickliff

M
05:30PM-08:15PM

In this graduate course in Technical/Professional Writing we will explore the art of designing and writing technical documents and current theory and research in the field. You will design, produce, and distribute both print and online documents as we discuss the rhetorical principles/situations embedded in each. The focus will be on ideologies surrounding technology and technology’s role in the production of texts. The course is designed to foster a critical understanding of technical and scientific writing and the social construction of technology.
Seminar in Language, Culture and Society

6127-090

Miller

R
05:30PM-08:15PM

This course focuses on the inextricable connections between language and culture. Language is not only part of but also constitutive of our sociocultural and sociopolitical worlds. Thus, learning to use language also entails learning to become insiders or member of particular communities, learning how we make and recognize communities through language use, and how we create and resist particular identities as well as how we create and resist power relations in language use. Thus, culture permeates every linguistic choice we make when we engage in communication, and it is the filter through which we interpret discourse. The relevance of culture becomes even more evident when two people with dissimilar cultural backgrounds try to communicate with each other. Hence, a substantial part of the course will be devoted to the study of intercultural communication.

American Realism & Naturalism

6142-090

Shealy

T
05:30PM-08:15PM

As America became more industrialized after the Civil War, its literature reflected the changes in its culture. The last half of the nineteenth century saw the emergence of two major movements in American literature: realism and naturalism. In this course, we shall examine the major writers of this period. Among the works we shall read are the following: Twain’s Huckleberry Finn, Crane’s The Red Badge of Courage, Wharton’s Summer, Chopin’s The Awakening, Dreiser’s Sister Carrie, James’s The Turn of the Screw, Norris’s McTeague, Cather’s My Antonia, Howell’s A Modern Instance, and Frederic’s The Damnation of Theron Ware. Two critical papers and a final exam will be required. This satisfies the historically-oriented literature requirement.

Introduction to the English Language

6160-090

Blitvich

W
05:30PM-08:15PM

This course aims to provide students with knowledge of linguistics that can be used as a tool to analyze the discourse of their different fields of enquire. Before looking at discourse from two very different perspectives, linguistic and constructivist, we will discuss the origins of human communication. The way humans communicate is what makes us unique. In the second part of the course, we will explore how insights from linguistics can help us analyze literary texts and will learn and apply a method of analyzing discourse.
Introduction to Linguistics

6161-090

Davis, B

M
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. We will discuss grammars of several kinds, and look at the impact of technology in this hybrid course. 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.
Contexts and Issues in the Teaching of English

6274-086

Coffey

TBA
TBA

 Prerequisites: Admission to the Program. Candidates will examine the key concepts of the discipline and consider own identities as readers, writers, teachers, researchers, makers of meaning. Emphasis upon critical approaches and pedagogical issues, with special attention to technology in the teaching of language, composition, and literature, as well as cultural contexts for the study of English. Candidates will conduct inquiry into their own practice. Course meets asynchronously online, and candidates must turn in weekly assignments through Moodle2.
Seminar in British Literature: How Matter Matters in the Renaissance
6680-090

Munroe

T
05:30PM-08:15PM

With a focus on “The Matter of Matter in the Renaissance,” this course draws on recent research in such fields as philosophy, social justice, political ecology, ecofeminism, history of science, quantum physics, and others as we discuss how the human and nonhuman alike come to “matter” in the late seventeenth century in England. As science was increasingly understood as a formalized discipline, humans came to have meaning by virtue of their their relationship with the nonhuman (especially the natural world), understood in ways that were evolving over this period. We will consider, for example, how such technologies as automata might attest to human domination even as they anticipate anxieties about how, as science fiction writers have illustrated, the nonhuman might well subject the human in unpredictable ways. We will similarly think about how the invention of the microscope asserted the
difference between human and nonhuman (plant, animal, and other), but the boundaries between the two might well be more blurred than we (and early moderns) might otherwise imagine. Texts we will read include printed prose works by Francis Bacon and Robert Boyle; fictional works by John Milton and Margaret Cavendish; and practical texts (in manuscript and print) that include medicinal and cookery recipe books by men and women. Course assignments will include a seminar paper, weekly responses, an annotated bibliography, and a transcription project that will be linked to the “Textual Communities” project at the University of Saskatchewan.

Seminar in American Literature: 20th Century Southern Novel

6685-090

Eckard

W
05:50PM-08:15PM
In this course, we will study various southern novels of the twentieth and twenty-first centuries. Beginning with such writers as Thomas Wolfe, William Faulkner, and Carson McCullers, we will examine the dynamics of race, gender, and social class in shaping individual lives and communities in the complex, changing society of the American South. We will consider elements of time, memory, and place, particularly the environment, in southern novels from the 1920s to the present. Southern literary history and criticism will also be discussed in connection with these works. Novels and writers to be studied include: Look Homeward, Angel (Thomas Wolfe), A Light in August (William Faulkner), The Heart is a Lonely Hunter (Carson McCullers), River of Earth (James Still), Oral History (Lee Smith), I Am One of You Forever (Fred Chappell), In Country (Bobbie Ann Mason), Ellen Foster (Kaye Gibbons), A Lesson Before Dying (Ernest Gaines), River of Hidden Dreams (Connie May Fowler), The Evening Hour (CarterSickels), Salvage the Bones (Jesmyn Ward) and Flight Behavior (Barbara Kingsolver).

1
2

