ENGLISH DEPARTMENT

Undergraduate and Graduate Courses

Summer 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.

First Summer Session

May 21-June 27, 2012

Writing in Inquiry in Academic Contexts I (3)

1101-001

Mahaffey

MTWRF

01:15PM-02:45PM

Extensive practice in and discussion of composition for different purposes, and for various audiences. Student experience writing as a means of personal growth, intellectual development, and communication.

Writing in Inquiry in Academic Contexts II (3)

1102-001

Williams
MTWRF

09:45AM-11:15AM

1102-002

Williams
MTWRF

11:30AM-01:00PM

Prerequisite: ENGL 1101. Writing argumentation appropriate to inquiry in an intellectual community.

Writing About Literature (W) (3)

2100-001

Avila

MTWRF

11:30AM-01:00PM

This first writing intensive course in the major (prerequisite to ENGL 3100) focuses on writing processes and a range of writing modes in the discipline, including argument and revision. This course is restricted to English majors and minors and Education majors. The purpose of this course is to strengthen your ability to read literature and write about it.

Introduction to Poetry: Poetry for the Rest of Us

2105-001

Brown

MTWRF

11:30AM-01:00PM

This class will deal with a survey of various styles and methods of poetry, including classical and modern modes. Additionally, the course will focus on demystifying the frightening and confusing concepts behind the poetry genre. We'll be looking at work of established masters and contemporary, local artists, showcased in the collections, To Hell With Love: Love Poems for the Rest of Us, and Kiss Off, Setting Ourselves Free Through Poetry. Surprises will abound, astound, and maybe even bring you around to realizing that not all poetry is to be dreaded nor feared.

Introduction to Technical Communication (W) (3)

2116-001

Muesing
MTWRF

09:45AM-11:15AM

2116-002

Muesing
MTWRF

11:30AM-01:00PM

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

● The theoretical bases of technical communication

● The most common forms of technical documents

● How to plan, draft, and revise documents

● How to plan and make presentations

● How to work and write collaboratively

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

2128-001

Gwyn

MTWRF

11:30AM-01:00PM

An introduction to the craft of fiction writing, this course will cover basic techniques and familiarize students with the various genres and conventions of literary fiction. Students compose a number of small exercises and will complete a 10-20 page short story by the end of class.

Topics in English: Writing Adolescent Fiction

4050/5050-001

Gargano
MTWRF

01:15PM-2:45PM

An introductory class for those who already write, or would like to try writing, YA fiction. Today, YA fiction is a thriving and cutting-edge genre; the YA novel is often a beautifully crafted work of literary fiction open to a variety of experimental approaches. We'll begin by writing brief sketches, descriptions, character portraits, and other exercises to develop new skills and insights into the writing process. In the second half of the course, writers will have the opportunity to plot a YA novel and produce a synopsis and first chapter. This class also offers beginning writers the chance to become better readers, through constructive workshop discussions and class analyses of fiction by contemporary writers.

Topics in English: Film: Cohen Brothers

4050/5050-002

Munroe

MTWR

01:15PM-4:45PM

Short course – May 24 – June 11: Perhaps best known for their films *Fargo* and, more recently, the Academy Award winning * No Country For Old Men,* the Cohen brothers have a film repertoire that extends back over two decades and has inspired a loyal cult following, especially around their sleeper hit *The Big Lebowski.* In this course, we will watch the entire corpus of the Cohen brother’s films, beginning with *Blood Simple* and ending with their recent *A Simple Man,* asking as we go what makes them tick, why certain of their films have become mainstream hits and others remain enshrined only by their most loyal fans, and what makes “The Dude” abide. Blowing shoes optional.

Topics in English: Writing Intensive-Reading/Writing Photography

4051/5050-003

Wickliff

MTWR

03:00PM-05:00PM

This course will explore the history and language of photography through reading and writing about images and image-making. You will read key texts in the history of photography, like Edgar Allan Poe's 1840 essay on "The Daguerreotype," and will write about the significance of selected photographic images, including those of your own making. This course is "Writing Intensive" for the purpose of General Education requirements at UNC Charlotte, and is open to visiting students as well. You will construct a portfolio of illustrated writing.
Expository Writing

4204/5204-090

Wickliff

MTWR

06:00PM-08:00PM

This course will give you experience writing expository prose, that is, explaining difficult concepts in clear ways. You will write essays suitable for publication, and will work both individually and in small groups. All documents will be written for audiences that include members of our class and prospective readers from outside of our class. All of the documents you complete will be collected together in a course portfolio. This course is "Writing Intensive" for the purpose of General Education requirements at UNC Charlotte, and is open to visiting students as well.
Professional Internship (3, 6) (3,6G)

4410/5410-001,002
Bosley

TBA

TBA

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

Advanced Content: American Literature

5050-58A

Shealy

TBA

In this online course we will explore the rich history of the first one hundred years of the American short story. We will read twenty-one short stories by both canonical and non-canonical authors. Grouped thematically each week, these stories will tell, in many ways, the cultural history of America from 1820 to 1920 as their concerns and themes will echo those experiences of various Americans: identity, race, class, equality, religion, and place. Registration requires a permit to enter. This course is delivered entirely online.

Teaching English/Communication Skills Middle Secondary

5254-580

TBA

TBA

TBA

Introduction to Linguistics

6161-090

Lunsford
MTWR

06:00PM-08:00PM

This course is designed to give graduate students in English and in the Teaching of English as a Second/Foreign Language a starting point for the formal description of language. It provides an overview of some of the main fields of linguistics: phonetics and phonology, morphology, syntax, pragmatics, language acquisition and learning, and language variation/history.

Master’s Degree Graduate Residence

7999-001

Pereira

TBA

TBA

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

Second Summer Session

July 5-August 10, 2012

Writing and Inquiry in Academic Contexts I (3)

1101-020

Ingram

MTWRF

09:45AM-11:15AM

1101-021

Ingram

MTWRF

11:30AM-01:00PM

1101-022

Dutta

MTWRF

01:15PM-02:45PM

1101-023

Raymond
MTWRF

01:15PM-02:45PM

1101-024

Crickenberger
MTWRF

09:45AM-11:15AM

1101-025

Crickenberger
MTWRF

11:30AM-01:00PM

Extensive practice in and discussion of composition for different purposes, and for various audiences. Students experience writing as a means of personal growth, intellectual development, and communication.

Writing and Inquiry in Academic Contexts II (3)

1102-021

Caruso

MTWRF

11:30AM-01:00PM

1102-022

Rand

MTWRF

01:15PM-02:45PM

Prerequisite: ENGL 1101. Writing argumentation appropriate to inquiry in an intellectual community.

Introduction to Technical Communication (W) (3)

2116-020

Toscano

MTWRF

01:15PM-02:45PM

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

Introduction to Creative Writing

2126-020

Parkison
MTWR

03:00PM-05:00PM

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 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.

Introduction to African-American Literature

2301-001

Ojaide

MTW

06:00PM-08:30PM

Survey of socio-cultural context in which African literature, music, and art function; examination of the impact of changes resulting from international dependence and improved communications across continents and cultures; parallels drawn with other regions of the world, particularly the US and Europe. Creative research or community projects required.

American Literature Survey

2400-020

Socolovsky
TWR

09:00AM-11:30AM

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 II (3)

2402-020

Moss

MTWR

06:00PM-8:00PM

An introduction to major authors and texts of the British Literary tradition from the 18th century to modern times. (This course or ENGL 3302 is a survey requirement for English majors who entered the program since fall 2002).

Approaches to Literature (3)

3100-020

Knoblauch
MTWR

03:00PM-05:00PM

This course introduces students to the practices of interpretive reading and a variety of perspectives on literary criticism. Emphasis is on the close reading of short stories.
Topics in Advanced Technical Communication-New Media: Gender, Culture, Technology

4008/5008-020

Toscano

MTWRF
11:30AM-01:00PM
The term “new media” is an interesting subject for the twenty-first century student and a study that has an evolving definition. Currently, new media refers to the digital technologies that have inundated contemporary society—video games, web pages, digital photography, and numerous multimedia texts. This course will explore the ways in which new media reflect larger cultural myths, values, and attitudes. We will approach the study of new media by analyzing media in general (TV, films, commercials, printed texts, etc.) and locating the cultural values incorporated within media to help us evaluate capitalism, militarization, fragmented realities, patriotism, the individual hero, gender roles, and even manifest destiny. Recent scholarship on new media reveals complex narratives that complicate traditional notions of textuality. Many video game sequences, webpages, commercials, TV shows, film clips, and printed media will be shown in class to aid our study of not just the technologies behind new media, but also the cultures from which they come. Students will write a paper and produce a multimodal project inspired by the course’s objective. Additionally, the course will consider theories from rhetoric/composition, feminism, and cultural studies to enrich our analysis of new media. This is a theory intensive course.

Ancient World Literature

4111-020

Gardner
MTWRF
11:30AM-01:00PM

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

Professional Internship (3) (3G)

4410/5410-020

Bosley

TBA

TBA

4410/5410-021

Bosley

TBA

TBA

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

Topics in Rhetoric: Invitational Writing Project Summer Institute Level II

6062-P21,W20

Brannon
MTWR

09:00AM-04:00PM

The UNC Charlotte Writing Project invites to the Invitational Summer Institute a maximum of 25 exemplary teachers of writing K-14 and in all disciplines to present and discuss their teaching practices, examine and critique research, and engage in professional and personal writing. After the Summer Institute, participants/teachers consultants conduct in-service programs and participate in a variety of advanced seminars sponsored by the Writing Project. Class meets July 5-20 from 9am-3pm. For more information

Please visit http://www.summer.uncc.edu/summer%20school/profeducators.htm
Topics in English: Children’s Literature Award Winners

6070-020

West

MTWRF
09:00AM-12:30PM

Children’s Literature Winners (ENGL 6070) is a special two-week, graduate institute for teachers and others interested in contemporary, award-winning children’s literature. This institute will focus on the recent winners of the Newbery Medal, the Caldecott Medal, the Coretta Scott King Books Awards, and the Printz Award. Participants will also learn about the history and significance of these awards. The institute will meet Monday through Friday from 9:00am until 12:30pm. The first day of the institute will be July 5, 2012 and the last will be July 18`, 2012. For more information please visit http://www/summer.uncc.edu/summer%20school/profeducators.htm

Topics in English: Screenwriting

6070-090

Parkison
MTWR

06:00PM-08:00PM

Students will explore the process of creating original cinematic narratives and transforming their own narratives into scripts. We will start by creating characters, scenes, and conflict, and then testing script ideas in the form of dramatic readings, working loglines, and storyboards. Audience, genre, concept, and narrative form will be examined in light of the creative process of screenwriting. Each student will then write an original short script, which will be read by the class and revised after workshop. In addition, the class will give presentations on assigned films and read passages from famous scripts, as well as discuss works of fiction adapted into film.

Worlds of Juvenile Literature

6103-020

West

MTWRF
01:15PM-02:45PM

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

Master’s Degree Graduate Residence

7999-020

Pereira

TBA

TBA

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

1
2

