
[image: image1.jpg]nnnnnnnnnnnnnnnnnnnn

COURSE DESCRIPTIONS – SPRING 2016
CINEMA & SCREEN STUDIES
CREATIVE WRITING

LITERARY STUDIES

CINEMA & SCREEN STUDIES

CSS 235 – INTRODUCTION TO CINEMA PRODUCTION

Adams, Josh
TR 12:45-2:05
This course presents the basic concepts, techniques, and processes of cinema production. Throughout the course the student will learn how to write, storyboard, shoot, and edit an electronic motion picture. Digital post production processes will be introduced. Narrative, documentary, and experimental theories will be discussed, and the students will participate in directing and producing a final short film for a public screening.
CSS 335 – INTERMEDIATE CINEMA PRODUCTION

Dodd
TR 2:20-3:40
Advanced techniques for the production of short projects shot in black and white and color 16mm or HDVideo formats with emphasis on cinematography as the primary expressive tool. Special attention will be given to the following: natural light, artificial light, lighting diagrams, traditional film editing, in-camera effects, sync audio recording, ADR, collaborative production, and Film + HD post-production work-flow. The goal is for the student to create a short 16mm or HD video project of the highest quality image/audio in any genre and have an in-depth understanding of professional cinema production.
CSS 360 – STUDIES NATIONAL CINEMAS: NORTH AFRICA

Schaber
W 6:00-9:00
An extended investigation into theories of national cinema (in what ways can a ‘cinema’ be understood as ‘national’?) in conjunction with the study of a body of films arising from a single, ‘national’ context, for example: Brazilian, Cuban, Iranian, Japanese, Soviet, Tunisian, etc.
Prerequisite: ENG 102.
CSS 385 – CHILDREN’S LITERATURE AND FILM

Dodd
TR 5:30-6:50
The objective of the course it to explore, analyze, and adapt classic works of Children’s Literature to short motion picture films. Emphasis is placed on thinking, imagining, and creating works from the perspective of a child spectator in order to make films that are personal, original, and appropriate for a young audience. Throughout the course, the students will learn how to write, design, shoot, hand-develop, audio mix, and edit Super 8mm children’s color motion pictures.
CSS 395 – SPECIAL TOPICS: FILM FESTIVALS: HISTORY/PRACT

Adams, Josh

TR 3:55-5:15
Special topics in Cinema and Screen Studies include, but are not limited to, cinematography, web-based cinema production, experimental cinema, and genre-focused courses.
Note: This course can be repeated up to 3 times for a total of 9 credit hours, as long as the topic areas of each course are distinct.
Prerequisite: ENG 102.
CSS 491 – LOCATION-BASED FILMMAKING

Adams, Joshua
W 6:10-9:00
Location Filmmaking is an intensive, long-form venture into the fundamentals of independent filmmaking, without the comforts of a campus/studio/sound stage. Students will be required to submit one screenplay of 15-25 pages in length on the first day of class. These scripts mus be written, or acquired legally by the student prior to the first class meeting. A faculty committee will select TWO (2) scripts from those submitted, based upon a live pitch by the writer/director/producer. The chose scripts will go into immediate preproduction, and will be allowed to utilize the entire semester, in and outside class, for full completion.
Prerequisite: CSS 235 or BRC 235, and ENG 286
CSS 496 – SENIOR THESIS

Shore
MWF 9:10-10:05

The Senior Thesis seminar provides advanced CSS students with an opportunity to collectively reexamine the practical, theoretical, and historical bases of their screen education while at work on their particular, culminating projects. Participants explore recent scholarship on the state of the discipline and directions for research and creative work.
Prerequisite: Minimum senior standing, or instructor permission.
CREATIVE WRITING

CRW 201 – SCREENWRITING: INTRODUCTORY

Giglio
TR 9:35-10:05 or 11:10-12:30
This introductory course explores the screenwriting genre as it applies to a visual medium. Students will engage in writing exercises to learn the elements of story, character development, structure, scene study and dialogue. Students will also analyze professional screenplays, learn to pitch and write their own short film script.
No prerequisite.
CRW 201 – SCREENWRITING: INTRODUCTORY

Folk
MWF 10:20-11:15
This introductory course explores the screenwriting genre as it applies to a visual medium. Students will engage in writing exercises to learn the elements of story, character development, structure, scene study and dialogue. Students will also analyze professional screenplays, learn to pitch and write their own short film script.
No prerequisite.
CRW 205 – POETRY WRITING: INTRODUCTORY

Itzin

MWF 9:10-10:05
CRW 205 is an introductory course in the fine art of reading and writing poetry, with an emphasis on the latter. Since reading and writing poetry are reciprocal activities, students will read a variety of poetry voices and styles with a critical eye on “how” and “how well” they are written and how this can be used in their own writing. The course will discuss ideas for generating poems, the vocabulary to discuss them in a workshop setting, and revision techniques.
CRW 205 – POETRY WRITING: INTRODUCTORY

Pritchard
MWF 10:20-11:15
Mark Strand wrote, "There is no happiness like mine. I have been eating poetry." In creative writing, reading a lot and writing a lot are essential in order to produce good work. In this introductory writing course, we will do just that. We will analyze mostly contemporary poets who use a variety of different writing styles in their poems as well as writing our own poems, practicing techniques on paper and in a workshop setting.

CRW 205 – POETRY WRITING: INTRODUCTORY

Donnelly
MWF 12:40-1:35 or 1:50-2:45
Poet Naomi Shihab Nye writes, "Poetry is a conversation with the world; poetry is a conversation with the words on the page in which you allow those words to speak back to you; and poetry is a conversation with yourself." In CRW 205, students engage with this conversation while exploring the building blocks of poetry - image, metaphor, diction, voice, line, form, sound, and revision. Class includes some craft lecture, but focuses primarily on discussion of contemporary poets and student work. No previous experience with poetry is necessary.
CRW 206 - FICTION WRITING: INTRODUCTORY

Halferty
TR 12:45-2:05
Toni Morrison wrote: “If there’s a book you really want to read, but it hasn’t been written yet, then you must write it.” You can get started in this beginning fiction writing workshop. You’ll be reading contemporary short stories and writing exercises using a variety of fiction techniques. In the latter half of the semester everyone will produce a full-length story, which will be discussed by the entire class. You’ll be giving written critiques of everyone’s stories and this will help you form a critical aesthetic in the genre.

CRW 206 - FICTION WRITING: INTRODUCTORY

Motto
TR 12:45-2:05 or 2:20-3:40

In this fiction writing course, students will read and critique each other’s work, as well as the work of established authors. Students should expect daily exercises, quizzes, class discussion, one story and one re-write. This introductory course is designed for students who are non-writing majors. This course is linked to Angel.
CRW 206 - FICTION WRITING: INTRODUCTORY

Allocco
TR 11:10-12:30
This is a beginning workshop in fiction. Students will study the writing of established authors, develop a critical vocabulary, complete a number of writing exercises, and write at least one full-length short story. In the workshop, students will share their work with the entire class and provide constructive feedback on the work of their peers. Our main goals are to deepen our understanding of the craft of fiction, put that deepened understanding into practice, and make use of the workshop to hone our writing skills.
CRW 207 – PLAYWRITING: INTRODUCTORY

Knight
TR 9:35-10:55 or 2:20-3:40
We will read, write, watch, create, act, and produce in this interactive playwriting class! Together, we will examine short plays for their plot structure, dramatic action, conflict, character, dialogue, spectacle, and theme. Writing exercises are designed to spark the writing, to find a structure for stories, to deepen the dramatic principles listed above, and heighten theatricality. In class we will workshop each other’s scripts, reading scenes in small groups and as a class and bringing the scenes to life. By the end of the class, all students will have completed a 15 min Play and be an integral part of all levels of production of The One-Min Play Festival.
CRW 208 – CREATIVE NONFICTION WRITING: INTRODUCTION

Halferty
TR 9:35-10:55
This course introduces students to various modes of nonfiction writing, helps them analyze and evaluate literature in the genre, and provides an environment in which they develop writing in nonfiction modes.
CRW 208 – CREATIVE NONFICTION WRITING: INTRODUCTION

Steiner

TR 12:45-2:05 or 2:20-3:40
This is a beginning workshop in creative nonfiction – the art of telling true stories. No experience is necessary; you need only love stories and believe that “real life” – yours and others’ – is a rich source for writing material. We will read and discuss samples of the form by established writers, practice craft through short exercises, produce essays for workshop, and offer feedback on each other’s work. Our goals are to hone writing skills, develop a critical vocabulary, learn workshop procedures and etiquette, and become familiar with forms of nonfiction.
CRW 208 – CREATIVE NONFICTION WRITING: INTRODUCTION

Loomis
TR 9:35-10:55
CRW 208 is an introductory workshop in nonfiction. Students will read and discuss the work of established writers and will become familiar with creative writing skills such as crafting scenes, using dialogue effectively, and building strong characters and themes. They will complete short exercises and write a full-length essay. Students will improve their writing skills, share constructive criticism in a workshop setting, begin to build a critical vocabulary and become familiar with the genre of nonfiction.
CRW 301 – SCREENWRITING: INTERMEDIATE

Adams, Jamie
MWF 12:40-1:35 or 1:50-2:45
Intermediate screenwriting will allow students to analyze films, screenplays and lectures to continue the structural outcome of the feature-length screenplay, which they started in CRW 201, or an entirely new script of their choosing. Workshops in class with groups as well as those led by the instructor will help students navigate through the structure, format and style of a feature-length film script. Exercises, reading scripts as well as written and oral critical responses/ critiques of classmates’ work will be required. Prerequisite: CRW 201 Screenwriting: Introductory
CRW 305 – POETRY WRITING: INTERMEDIATE

Itzin
MWF 10:20-11:15
The core of CRW 305 is the writing workshop, featuring poems by each student. In addition to extensive writing, revising, and critiquing, students read and discuss several single-author collections of poetry and selected craft essays that encourage experimentation with a variety of poetic styles. We’ll also continue to consider what it means to be a literary citizen, both within and beyond the classroom. A final portfolio of revised poetry will be required.
CRW 305 – POETRY WRITING: INTERMEDIATE

Pritchard
MWF 11:30-12:25
In this intermediate level poetry workshop, students will write, revise, and critique a number of poems throughout the semester. Reading assignments will focus on several single-author poetry collections, and some analytical writing is also required. We will also experiment with digital form. A final portfolio, including new and revised poetry, will be submitted at the end of the semester. CRW 205 is a prerequisite for this course.
CRW 306 - FICTION WRITING: INTERMEDIATE

O’Connor

MWF 10:20-11:15 or 11:30-12:25
This course is an intensive workshop in fiction writing in which you will examine student stories as well as stories from The Best American Short Stories. Students will develop and discuss their aesthetic principles. Requirements: 3 stories or sections of a novel, story responses, self-assessment paper, and use of Angel. Prerequisite: CRW 206.
CRW 308 – CREATIVE NONFICTION WRITING: INTERMEDIATE

Loomis

TR 11:10-12:30
CRW 308 is an intermediate nonfiction workshop. Students will read and discuss creative nonfiction by established writers, write their own essays, and critique the work of their peers. Students will conduct various forms of research to establish mastery over chosen subject matter. They will investigate technical and aesthetic aspects of the genre, and ponder ethical questions, such as “what is truth?” and “do I have a right to use other people’s stories as my own?” One full-length essay as well as several short pieces will be required. CRW 208 is a prerequisite.
CRW 308 – CREATIVE NONFICTION WRITING: INTERMEDIATE

Allocco
TR 12:45-2:04
CRW 308 is an intermediate nonfiction workshop. Students will read and discuss creative nonfiction by established writers, write their own essays, and critique the work of their peers. Students will conduct various forms of research to establish mastery over chosen subject matter. They will investigate technical and aesthetic aspects of the genre, and ponder ethical questions, such as “what is truth?” and “do I have a right to use other people’s stories as my own?” One full-length essay as well as several short pieces will be required. CRW 208 is a prerequisite.
CRW 395 – SPECIALIZED STUDIES: SCREENWRITING REWRITES

Giglio
TR 12:45-2:05
Screenwriting guru Robert McKee wrote: “Secure writers don't sell first drafts. They patiently rewrite until the script is as director-ready, as actor-ready as possible. Unfinished work invites tampering, while polished, mature work seals its integrity.” In this course you'll take the first draft of your screenplay to the next level. Pre-requisites: CRW 201 and CRW 301 and a completed first draft of a feature film script.
CRW 395 – SPECIALIZED STUDIES: MYSTERY FICTION

O’Connor
MWF 12:40-1:35
This course will focus on the genre of mystery and detective literature, examining its origins and permutations. We will look at how mysteries are constructed as well as their cultural significance. Reading responses, exercises, mid-term, final exam and paper.
CRW 405 – POETRY WRITING: ADVANCED

Donnelly
MWF 3:00-3:55
Advanced Poetry Writing builds upon the experiences of CRW 205 and 305 as students refine their poetic practice. Over the course of the semester, each student will write a chapbook of poems, a focused collection of fully revised poetry. The class also considers how writers remain involved with poetry after college, including explorations of literary journals and publishing, community outreach, and graduate writing programs.

CRW 406 – FICTION WRITING: ADVANCED

Wilson
TR 11:10-12:30
It takes skill to compress the universe of a story or tale into less than a thousand words. Flash fiction must deliver an impact and ramify in subtext while paying attention to economies of scale. In this class we'll be writing almost a dozen different flash fictions, and we'll be reading widely in contemporary flash fiction. The course will require you to write a flash every week. You will be expected to make group presentations and organize a final portfolio of your best work.
CRW 407 – PLAYWRITING: ADVANCED

Knight
TR 11:10-12:30

In this class we will take an in-depth look at the six elements of Aristotle’s Poetics as engines for new work and alternate ways of investigating and breaking open existing pieces. By the end of the class, all students will have completed a FULL LENGTH PLAY ready to be submitted to theatres for production consideration. Playwrights will also work one on one with Dramaturgs in the Theatre Dept to build and refine their individual play worlds.

Prerequisite: CRW 307

CRW 408 – CREATIVE NONFICTION WRITING: ADVANCED

Steiner
M 4:00-6:45

The focus in CRW 408, Advanced Nonfiction, will be on creativity and professionalism. Students will read and discuss samples of the form by established writers, write two full-length essays for workshops, and critique one another’s work. We will consider writing issues currently or recently in the news, and discuss what it means to be a writer. Students will each create, maintain, and publicize a weekly blog or complete a digital essay project. CRW 308 is a prerequisite.
LITERARY STUDIES
ENG 101 - COMPOSITION I

All Sections

Review of fundamentals of writing for students with problems in writing skills so that they may continue successfully in ENG 102.
ENG 101 - COMPOSITION I - International

Skolnik
This course is designed to develop fundamental writing skills, emphasizing sentence, paragraph, and essay structure as well as standard American conventions of grammar, spelling and punctuation.

ENG 102 - COMPOSITION II

All Sections

Practice in college level writing, includes preparation of a research paper.
ENG 102 - COMPOSITION II - International

Skolnik
This course is designed to instruct the student in rhetorical modes and the basic techniques of expository prose, in critical reading and in research methods.
ENG 104 – ADVANCED READING-INTERNATIONAL

Skolnik
TR 2:20-3:40
This course is designed for students to improve and develop vocabulary, academic reading strategies and to increase reading rates of various text types including, textbooks, books, magazines and newspaper articles in order to perform academic tasks competently and successfully. This course will develop your abilities to improve reading through stages. You will learn critical reading strategies, apply those strategies to various text types, and increase your reading rate. You will also develop your vocabulary and confidence in the class.

ENG 105 – ADVANCED SPOKEN ENGLISH

Skolnik
MW 3:00-4:20
This course is designed for students with limited English proficiency to improve and develop their ability and confidence in interpersonal communication, group discussion and oral presentations. Emphasis is placed on the acquisition of academic English in order for students to perform their academic tasks competently.

ENG 204 - WRITING ABOUT LITERATURE

Clark
MWF 10:20-11:15
Exploration of our own language use through the lens of literature, and exploration of literary language from the perspective we create with our own uses of language. We will study narrative, verse, and drama and one or two additional novels and plays. Approximately six essays.
ENG 204 - WRITING ABOUT LITERATURE

P. Murphy
MW 6:10-7:30
Exploration of our own language use through the lens of literature, and exploration of literary language from the perspective we create with our own uses of language. We will study narrative, verse, and drama and one or two additional novels and plays. Approximately six essays.
ENG 204 - WRITING ABOUT LITERATURE

Early
TR 3:55-5:15
Exploration of our own language use through the lens of literature, and exploration of literary language from the perspective we create with our own uses of language. We will study narrative, verse, and drama and one or two additional novels and plays. Approximately six essays.
ENG 204 HONORS – WRITING ABOUT LITERATURE

Bishop
MWF 10:20-11:15
The theme of this course is New Orleans, Louisiana, situated within the Caribbean and the Gulf Coast regions. In this class we will analyze a series of issues which define the city, such as its unique history of francophone slavery and Hurricane Katrina. Because this class is made up of students with a variety of interests I strongly encourage independent research, which you can use to augment the class and your essays, with my prior approval. Each class we will discuss the assigned reading for the day, and pose questions to each other about it. While many of the readings will not be literature per se we will engage in reading practices that are indeed literary. This means recognizing the rhetorical elements that populate a text such as narrative, metaphor and trope. Whether reading history, journalism or novel we will examine the stakes the author sets out and how they influence the reader. Understanding how these elements operate allow us to determine the ideological and aesthetic qualities a text may have. This is the beginning of critical thinking. Our subject, the city of New Orleans, indeed encourages such thinking through its history of hybridization, transgression, and tragedy.
ENG 204 HONORS – WRITING ABOUT LITERATURE

Coll
TR 2:20-3:40
Student-critics will practice scholarly literary criticism by applying insights learned from several key critical texts to our analysis of language from three different literary texts: first we’ll critique a longer poem (from the 1700s or 1800s), then a play (from the 1800s or 1900s), and finally a novel (from current times). Student literary critics will create individualized critical strategies that draw upon their own political concerns, while incorporating material from the three major branches of critical theory commonly practiced in the field of literary studies:

· Theories of form, which look at the text as an object that’s been put together in a certain way. From a formal approach, we consider aspects such as genre, narrative structure and language.

· Theories of mind, which look at the way human thought and feeling are represented in the text, as well as how we with our own minds react to and relate to the texts we read. In this mode, we can consider psychoanalysis (sexual and emotional desire, the behavior of the unconscious), epistemology and cognition (the study of the processes whereby knowledge is attained, theories of how and why we know things).

· Theories of culture, which attend to the material conditions and social structures that influenced the creation of a literary work, and which are also represented by that literary work. Cultural theories examine how politics and power, gender, economics, religion, the natural environment, race and ethnicity, history, art and cultural forms affect human lives and relationships.

Course work consists of one short early paper, homework assignments that apply key concepts from a particular critical text to a close reading of language from the literary text, and a final research paper.
ENG 210 – WESTERN HERITAGE I - LITERATURE
Context

Bertonneau
MWF 12:40-1:35
The course introduces students to the works of acknowledged literary masters from the age of Homer to the beginnings of the Renaissance, selected to reflect varied genres, literary movements, and cultural back-grounds.
ENG 220 - MODERN CULTURE AND MEDIA

Text

Coll
TR 9:35-10:55
“Humanism and Posthumanism.” In this section of ENG 220, we will analyze a variety of cultural forms that share an interest in examining what it means to be human. Using Bram Stoker’s Dracula (1897), Karel Čapek’s R.U.R. (1920), Kazuo Ishiguro’s Never Let Me Go (2005), and Daryl Gregory’s Raising Stony Mayhall (2011) as anchor texts, we will explore how humanist notions of embodiment, affect, and political subjectivity are questioned and complicated in stories about almost-humans. We will also read theoretical works that challenge humanist ideas from a group of perspectives that have come to be called posthumanist. Your work in this class will include discussion, staying current with your reading assignments, completing several short writing assignments and tests, and producing a research-based analytical paper.
ENG 220 - MODERN CULTURE AND MEDIA

Text

Guerra
TR 11:10-12:30
"Ubiquitous Media." What is “media” and how does it affect the way we live our lives? Though we may often think of media simply as something ephemeral—the daily cycle of twenty-four-hour television news, the scrolling feeds of social networks, the crumpled and ink-smeared pages of print publications—our engagement with it affects us in sustained and sustaining ways. As the very substance and texture of everyday life, it can change who we are, how we think, and what we think to do. In this course, we’ll begin to define more precisely what media is, how it produces such widespread effects, and what it can tell us about ourselves and our world. We’ll approach this by reading several authors who use the idea of media and mediation to describe broader cultural themes, and we’ll also use video games as case studies for exploring the differences between our “true” and mediated selves.

In the process, we’ll hone our skills as analysts and interpreters, learning how to engage with media from a range of theoretical perspectives while also examining its basic structures—as well as its more complicated, confusing, even troubling ones.

ENG 220 - MODERN CULTURE AND MEDIA

Text

Folk
MWF 9:10-10:05
Using examples from popular culture, social media, film, television, novels and popular trends as the "text", this course examines what effect our culture has on modern media and vice versa. Students will take a deeper look at what it means to be human and interact with the world, as it exists today. Specific topics will be examined using zombie lore, fairytales in popular culture and much more!

ENG 236 – AMERICAN LITERATURE: CIVIL WAR - PRESENT

Context
Guerra
TR 2:20-3:40
“The Real, the Utopian, and the Half-Real.” Often when we say something is utopian, we in fact mean, it is impractical, impossible, and (likely) unadvisable. In popular thought, the utopian is a fool—a foil for the practical thinker, the realist who will “tell it like it is.” Yet in the United States, a country deeply motivated by the “dreams” of its inhabitants, there has always been a productive tension between the dreamer and the realist—a tension reflected historically by the generic conventions of the Realist novel, on the one side, and the Romance or Utopian narrative on the other. By tracking foundational works that established these prevailing strains of literature in the United States—as well as experimental work existing between and complicating these poles—this course will examine the U.S. cultural imaginary from the Civil War through the current moment. In addition to exploring these themes, this course will also strengthen students’ skills in close reading, argumentative writing, and analytical discussion. Readings will include works by Mark Twain, Henry James, Charlotte Perkins Gilman, William Faulkner, Flannery O’Connor, Kurt Vonnegut, Toni Morrison, and Junot Díaz.
ENG 237 – ETHNICITY & CULTURAL DIFFERENCES IN LITERATURE
 Context
Hurtado
TR 12:45-2:05
In this course, we will critically engage the literary production of different ethnic groups within the U.S. throughout the twentieth century for cultural, historical, legal, social, and political representations of resistance, or what Martín Espada describes as an “artistry of dissent.” We will explore how ethnic identity is defined within these texts, and other spheres of identity that influence subject formation such as gender, race, socio-economics, and sexual orientation. As a class, we will attempt to master discourses pertinent to studying “ethnic” literature, specifically, and literature as a whole. We will ask questions such as: how is “ethnicity” defined in these texts? What is the role of literature in describing the different subject positions these authors and/or literatures represent? How do these texts define the role of “ethnic bodies” and psyches within socio-political contexts? To assist in answering these questions, students are responsible for one research project on a chosen author from the reading list. Students will also write one mid-term paper on a topic of their choice. In addition, a unique, original full length final paper that grapples with the concepts we have discussed over the course of the semester will be due as the semester closes. This course is reading and writing intensive.

ENG 265 - SOPHOMORE SEMINAR IN GENRE

Bishop
MWF 9:10-10:05
This class exists to give English majors a strong introduction to a specific genre of literature. This class will focus on British Romanticism. British romantic writers operated from 1780-1830 and concerned themselves with themes of imagination, women's rights, abolition, nature and other subjects. While romantic writers are similar, they are also very different which has led scholars to no longer speak of one romanticism, but romanticisms. Our primary focus will be a recent paradigmatic shift called ‘black romanticism.’ This argues that the colonial activities which fuelled the British Empire must be considered the foundation of all cultural activities. Therefore we will spend much time on understanding the Afro-Caribbean slave experience, British society’s perception of it, and various representations of it. While the goal of this class is to better understand literature, this class will involve a synthesis of history, politics and philosophy.
ENG 265 - SOPHOMORE SEMINAR IN GENRE

Lears
TR 9:35-10:55
“Satire is a lesson, parody is a game.” So said the great novelist and wit Vladimir Nabokov when an interviewer asked him to distinguish between the two terms. But such distinctions are not always so easy to come by. Genre stems from a word meaning “type” or “kind,” so the study of genre is always a study of boundaries and systems of classification. Such boundaries can help us to make sense of literature and other cultural texts. But they can also impose limits on our understanding. With this tension in mind, this course surveys an array of texts—from the Middle Ages through the modern day—that are often lumped within or associated with the genre of satire. Course readings, discussions, and assignments will explore what constitutes a satire and investigate satire’s “satellites”—concepts such as “irony,” “parody,” “sarcasm,” “camp,” and “absurdity,” which often get associated or conflated with satire. Along with regular reading and class participation, course work will include several short writing assignments, a longer analytical essay, and a creative assignment. By exploring these terms and the ethical and political issues that often accompany them, we will debate the larger question of what makes a text ‘funny’ and examine the social and cultural work of humor.

ENG 271 - PRACTICAL ENGLISH GRAMMAR

Murphy, M.

MWF 11:30-12:25
Designed for students intending to teach, this course focuses on teaching grammar in the context of writing. A broad review of parts of speech, the syntax of complex sentences, and the conventions of standard usage will be supplemented by attention to the relation between standard and non-standard dialects, as well as to dealing with dialect difference in the classroom and in written work. Graded work includes exams, tutoring, teaching a mini-lesson, and the maintenance of a journal of observed usages.
ENG 286 – INTRODUCTION TO CINEMA & SCREEN STUDIES

Context
Dodd
TR 11:10-12:30, W 6:00-8:30
A critical introduction to the analysis, theory and history of moving images, from nineteenth-century investigations of afterimages and stroboscopy to cinema, television and new digital media.
ENG 304 - LITERARY CRITICISM

Murphy, P.
MWF 12:40-1:35
How do literary critics do what they do? What is the secret behind writing a critical interpretation of a literary work of art that others will find insightful and compelling? What is at stake when literary critics begin to argue over how works of literary art should be read or taught? This course will answer some of these questions, while it attempts to answer the toughest questions of them all: What can one do with an English major? We will pursue these and similar questions by focusing upon some interpretive strategies in formalism, structuralism, hermeneutics, psychoanalysis, deconstruction and cultural materialism. We will examine some developments within feminism, gay and lesbian studies, and perhaps some cultural anthropology and ethnography, while situating these developments within the larger traditions of literary criticism and theory that begin with Plato and Aristotle. By reading both theory and criticism along with several specific literary texts, we will examine how literary criticism is fashioned, what is at stake in its arguments, and how literary criticism provides its own unique kinds of political, philosophical, historical, and poetic knowledge.
ENG 304 - LITERARY CRITICISM

Bertonneau
MWF 10:20-11:15

Designed to develop skills in critical thinking through interpretation and evaluation, this course will study in several theoretical contexts, drawn mainly from Modernist and Contemporary trends in critical theory.
Prerequisite: ENG 204 and minimum sophomore standing, or instructor permission.
ENG 304 – LITERARY CRITICISM

Curtin

TR 9:35-10:55
We will examine literary “theory” that spans from the Enlightenment to the contemporary period, and we will consider debates about the role of the poet or writer in history. Our initial discussions will focus on Mary McCarthy’s novel, The Company She Keeps (1942), and the first essay will provide an opportunity to develop literary analysis guided by whatever questions most resonate with you. Though we will move on to examine literary theory primarily, we will reflect on various theoretical approaches by re-visiting The Company She Keeps throughout the semester.

Teams of students will work together to facilitate class discussion of theoretical texts: identifying, contextualizing, and paraphrasing the central thesis of each project; exploring the premises and implications of each new essay; juxtaposing new inquiries with more familiar with ones; and demonstrating how the theoretical text illuminates The Company She Keeps. This kind of engagement will constitute the basis of the second essay. In the final essay project, students will choose a literary text from an extensive list, develop their own theoretically informed analysis and argument, and integrate relevant critical scholarship. This project will be undertaken in stages, including a proposal, an exam, a draft, a conference, and a revision.

Throughout, students will receive feedback as well opportunities to reflect on that feedback in writing. By semester’s end, students will advance compelling literary analysis in their own voices while demonstrating growth as critical writers.

Pre-requisite: ENG 204

ENG 310 – LITERATURE OF MEDIEVAL ENGLAND
Context

Lears
TR 12:45-2:05

“Men should not make earnest out of game,” says Chaucer as he warns readers not to take the bawdy language he attributes to his Miller too seriously. His story is simply for trifling pleasure or entertainment—not for “deep” things like philosophy or moral edification. What is the ethical, political, and/or aesthetic purpose of poetry and fiction? As Chaucer’s formulation above suggests, medieval thinkers were keen to explore these issues in their own work. With these key terms and questions in mind, this course introduces students to the poetry (and some prose) of medieval England with a focus on the late fourteenth century, just as literature written in English was coming into its own. In exploring authors like Geoffrey Chaucer, William Langland, Margery Kempe, and more, we will survey some of late-medieval England’s most important genres (fabliau, dream vision, romance), regions (London, the West Midlands, East Anglia), literary forms (alliterative poetry, tetrameter, pentameter), and historical developments (the Black Death, the rise of the Wycliffite heresy). Along with regular reading and class participation, course work will include several short writing assignments and a longer research paper. Attention to early forms of the English language will prove surprisingly easy and fun!

ENG 319 – SHAKESPEARE-AN INTRODUCTION

Text

Murphy, P.
MWF 11:30-12:25
This course studies Shakespeare’s development as a writer who explores new possibilities for his poetry and his plays while altering, amplifying, or discarding old strategies. We examine the full range of Shakespeare’s writing: (1) from his somewhat early work in the sonnets and narrative poems along with his early experimentations in comedy to his more mature developments in the history play and festive comedy, (2) from his first attempts at tragedy to the breakdown of comic form in the problem plays, and (3) from his exclusive attention upon tragedy to his almost exclusive work in the later romances. Our readings will be selected from each of these phases and genres. There will be two or three examinations and two essays.
ENG 322 – 19th CENTURY ENGLISH NOVEL

Text

Coll
TR 12:45-2:05
The nineteenth century has often been described as the “golden age” of fiction, a time in which the novel form took on a shape and function that we now consider conventional. In this class, we will explore how the emergence of the novel in Britain in the nineteenth century both reflected and constructed ways of thinking about a world that was in the midst of enormous cultural, political, and material change. Through our reading of six representative nineteenth-century novels, we will analyze narrative techniques, approaches to characterization and emplotment, the concept of the novel as a site for ethical engagement, and the changing aims of authors and readers across the century. Your work in this class will include active discussion and participation, staying current with your reading assignments, completing several short writing assignments and tests, and producing a research-based analytical paper.
ENG 323 – 20th CENTURY BRITISH FICTION

Text

Jayawardane
TR 2:20-3:40
When you imagine a picture of what’s British, don’t you immediately think Downtown Abby, the Queen, jam, tea, and scones? Similarly, when we think of British literature, we immediately think of Shakespeare and Jane Austen. However, in the twentieth century, what constitutes Britain and British literature has changed as much as America and American literature…it is only our fantasy of Britain that hasn’t changed. In this class, we will examine the ways in which Diasporic people, such as Caribbean and Indian immigrants who arrived in Britain after WWI and WWII questioned, challenged, and remade what we think of as British identity. The authors we will read are the embodiment of the “global transnational”: they are at home in Britain – and at times, deeply embedded in “English” culture – but they are also able to see through the false constructions behind Englishness, precisely because of their outsider/Other status in the island. Through their writing, we will look at how literature and storytelling has become an intrinsic part of refashioning what is “British”. In order to better understand the literature, we will also tackle a number of themes and issues including: patterns of migration, representations of identity and difference, “ethnic” cultural production, diasporic youth cultures, gendered dimensions of race-relations, relationship between class and race, and state policies in twentieth century Britain.

BOOKS: TBA (I recommend you do not get books on Kindle for scholarly purposes; however, if you choose to purchase kindle editions, you must be prepared to do close reading, with attention to specific passages).

ENG 333 – 20th CENTURY AMERICAN LITERATURE
Context

Hurtado
TR 9:35-10:55
What is real? How do you know? Is reality a matter of facts without essence, without the murkiness of vitality? Or is reality the very essence of vitality infused into the minutest details and transcending the limitations of that which might be possible? In this course, we will engage these questions in relation to a major literary genre of the 20th Century Américas: magical realism. As a class, we will consider what the tenants are for this genre, how it can be identified, and what differentiates it from other artistic movements such as surrealism. We will read both major authors in this genre and texts considered foundational for its emergence. We will also trace the developments of this genre across time and locale, considering what makes it a truly “American” genre in the sense of inhabiting and embodying two continents. To gain traction with this genre, students will have the opportunity to complete daily readings, daily writings, a presentation, midterm paper, and final research project by the end of the semester. This course is reading and writing intensive, and students must fulfill all prerequisites to enroll in this course.
ENG 350 – Modern Drama

Text

Bertonneau
MWF 11:30-12:25
This course surveys modern drama from Ibsen and Strindberg to contemporary dramatists such as Pinter, Stoppard, and Fugard, considering how each playwright uses the dramatic form and what their plays reveal about the worlds in which they move. As these texts were meant to be viewed in performance, whenever possible we’ll make use of filmed productions as well as reading the printed text. Our primary objective will be to read, think about and discuss, and write about this selection of modern plays, written beyond America’s borders.

COURSE TEXTS: (1) Ghosts, Ibsen; (2) Miss Julie, Strindberg; (3) Major Barbara, Shaw; (4) The Importance of Being Earnest, Wilde; (5) Galileo, Brecht; (6) Rhinoceros, Ionesco; (7) Waiting for Godot, Beckett; (8) Rosencrantz and Guildenstern Are Dead, Stoppard; (9) Betrayal, Pinter; (10) Master Harold . . . and the Boys, Fugard; (11) The History Boys, Bennett.

COURSE REQUIREMENTS: (1) in-class reaction/response writing; (2) short essay analyzing a scene, minor character, or staging choice; (3) longer interpretive essay; (4) group panel presentation; (5) take-home midterm and final exams; (6) class participation.
ENG 360 – LITERATURE IN GLOBAL CONTEXT

Context

Schaber
W 6:00-9:00
This course will introduce students to a variety of literary texts from around the world and situate those texts in their cultural, historical, and literary contexts. Although not strictly post-Colonial in emphasis, the course will focus primarily on non-Western literature.
Prerequisite: Minimum sophomore standing or instructor permission.
ENG 365 – JUNIOR SEMINAR

Guerra
TR 9:35-10:55
"Melville: Publication and Annihilation." In this course we will analyze the modern idea of “author” in the United States as a social technology defined by a number of factors: the invention and improvement of mass-printing technologies such as lithography and the steam press, cultural fields defined by the aesthetic tastes of editors and audiences, the legal apparatus of copyright, and, of course, historical trends in literature and “literary” writing. Authorship in modern society entails much more than the romantic vision of a solitary mind toiling by the candlelight, more than simply putting pen to paper. And perhaps no author more fully reflects the triumphs and trials of this institution than the notoriously elusive, relentlessly complex, and ultimately rewarding Herman Melville. A darling of American audiences for his early sea-faring adventures Typee and Omoo, he was financially ruined by his most enduring book, Moby-Dick. Tracking a representative cross-section of Melville’s work—along with touchstone critical essays, contemporary literature and reviews, and biographical back story—we will develop and complicate our ideas of “author,” while thinking along with one of the most celebrated and eviscerated minds that ever aspired to that role.
ENG 365 – JUNIOR SEMINAR

Jayawardane
TR 11:10-12:30

This course focuses on how literature—and storytelling—is an intrinsic part of travel, migration, and Diaspora. In our course, we will focus on novels and memoirs by authors who are the embodiment of the “global transnational” – sometimes deeply embedded in a “home” culture, but often loyal to neither nation nor ethnicity. How does literature capture the production, circulation, and consumption of ideas, serving as key sites for negotiating race relations and shaping constructions of socio-cultural and political identities? Through reading novels and memoirs where a central protagonist deals with displacement and “othering”, we will explore changing dynamics of identity and national affiliation in an era of increasing global connectivity; we will also look at how literature and storytelling becomes part of the transnational flows of people, goods, intellectual ideas, and spiritual beliefs across oceanic pathways and cross-continental roads. We will tackle a number of themes and issues including: patterns of migration, representations of identity and difference, “ethnic” cultural production, diasporic youth cultures, gendered dimensions of race-relations, relationship between class and race, and state policies. Students will also have an opportunity to conduct independent research on these topics as a final project for the course.

BOOKS: TBA (I recommend you do not get books on Kindle for scholarly purposes; however, if you choose to purchase kindle editions, you must be prepared to do close reading, with attention to specific passages).

ENG 380 – NARRATIVES OF IDENTITY

Context

Hurtado
TR 2:20-3:40
The twentieth and twenty-first centuries in the United States has witnessed the rise of urbanization. This urbanization has led to both economic boons and blights, bringing forth riches never previously imagined for non-aristocrats and the emergence of a geo-racialized poverty that was similarly unimaginable. For those experiencing the realities of this latter reality, the urban setting is inherently linked with the need for survival skills shaped by the meanings imbued into different identities. In this course, we will examine the emergence of “urban street memoirs” in the United States. We will consider how the narrators in the texts listed for this course identify the subject positions they inhabit, as well as how they have navigated the streets of their existence. We will engage questions regarding the meaning of an “identity,” and how writing provides a tool for moving from survivors to thrivers to educators. Beyond daily reading and writing assignments, students will have the opportunity to conduct unique and original class presentations, midterm papers, and final projects. This course is reading and writing intensive, and students must fulfill all prerequisites to enroll in this course.
ENG 382 – MODERN AFRICAN LITERATURE

Jayawardane
TR 9:35-10:55
Our course in contemporary African literature considers the ways in which youthful, hip, contemporary African literature emerges in the wake of twenty-first century migrations and technological advances. We will look at the ways in which Africa’s rich and historically nuanced tradition of storytelling and writing engages, troubles, and contests what it means to be “global citizens” in the transition from the postcolonial years to this moment in modernity. The following questions are ever-present as we read: How do postcolonial African writers confront the atrocities of the past and those of their present? How do we measure character development when the life of the individual is determined by the whims of national and transnational power? How do writers construct meaningful plots when day-to-day life has been rendered arbitrary and uncertain? How do contemporary writers attempt to represent conditions designed to make life seemingly disposable, while reflecting the sublime beauty of the everyday? And how do the old themes of despair, dejection, and redemption (in the theological, economic, or ethical senses) work with imagination, and playing with form, language, and style?

Assignments will include the use of literary discussion to structure well-reasoned arguments, using standard English grammar, spelling, punctuation, and sentence structure in order to write excellent analytical papers.

BOOKS: TBA (I recommend you do not get books on Kindle for scholarly purposes; however, if you choose to purchase kindle editions, you must be prepared to do close reading, with attention to specific passages).

ENG 385 - CHILDREN’S LITERATURE

Text

Troy-Smith
MWF 11:30-12:25
A survey course of literature for children. Not a course in methodology, the basic purpose of this course will be to survey the various genres of literature that have been written especially for children (approximately 2-14 years of age), or literature that was originally written for adults, but now has generally been relegated to children. The genres include: picture books, nursery rhymes, folk literature, modern fantasy, realistic fiction, poetry, and information books. Criteria will be established for literary evaluation. Certain social issues such as sex, sexism, and violence will be discussed in terms of children's books.
ENG 386 – THE CINEMA

Theories

Shore
MWF 10:20-11:15

M 6:00-8:30 Lab

A direct engagement with some fragments of the major theories of film from the 1930’s to the present. These primary documents will mediate an extended discussion of what cinema has been (or perhaps might have been), what it is (or perhaps might be), and what it is becoming (or perhaps might be becoming). But we don’t only have to think about the cinema; sometimes the cinema encourages us to think about other things, many other things, as well. Three take-home exams. Required texts: Timothy Corrigan and Patricia White, Critical Visions in Film Theory (2011); Thomas Elsaesser and Malte Hagener, Film Theory (2010).
ENG 388 – FILM GENRE

Theories

Shore
MWF 1:50-2:45

W 6:00-8:30 Lab
A history and analysis of film genre. The course will examine the notion of film genre as distinct from other notions of genre, in particular, literary genre. Special attention will be paid to horror, melodrama, film noir, musicals, science fiction, and teen pics. Prerequisite: ENG 286 or minimum sophomore standing, or instructor permission.
ENG 390 – IMAGES OF NATIVE AMERICANS IN FILM

Context

LaLonde
T 6:00-9:00
We will spend the semester exploring and thinking about indigenous cinema. Screening and discussing films by Native filmmakers from the Americas and reading essays that focus on the films, video, and mixed-media work of indigenous artists will enable us to identify basic characteristics of indigenous cinema and to see self-representations that counter representations of indians captured with the earliest days of cinema in the U.S. and perpetuated up to the present.
ENG 395 – SPECIALIZED STUDIES: MYSTERY FICTION

O’Connor
MWF 12:40-1:35
This course will focus on the genre of mystery and detective literature, examining its origins and permutations. We will look at how mysteries are constructed as well as their cultural significance. Reading responses, exercises, mid-term, final exam and paper.

ENG 465 – SEMINAR IN ADVANCED LITERARY STUDIES

Lears
TR 8:00-9:20
When we come to understand something, we often say, ‘Now I see!’ But what about ‘I hear you’, ‘I have a feeling’, ‘I can’t quite grasp that’’, or even, ‘That’s not really my taste’?

A great medieval thinker once observed: “We say not only ‘See how that light shines’, which only the eyes can perceive, but also ‘See how that resounds,’ see what smells, see what tastes, see how hard that is’.” How has vision come to offer us an overarching framework for knowing and understanding things? More broadly, how do we make meaning or ‘sense’ of the world around us? How is the body—and all of its physical sensations—connected to the mind? Is using language a mental process and/or a physical one? These questions have preoccupied authors and thinkers for centuries, most recently in our own time, as we accommodate new technologies of reading and learning into our daily lives. This course takes a trans-historical approach to exploring the interplays of sense and sensation, with a particular emphasis on sound, which offers us ways of feeling as well as listening. Along with regular reading and class participation, course work will include a brief memorization assignment along with short, informal writing assignments, an annotated bibliography, and a longer research paper. By charting the varieties of ways that the senses have informed intellectual inquiry in texts from Ancient Greece, medieval and early modern Europe, and beyond, we will complicate sharp distinctions between the ‘darkness’ of the Middle Ages and the ‘enlightenment’ of modernity. Through deep close-reading and performance aloud we will experience how intellectual enlightenment can also be an “ensoniment.”

ENG 465 – SEMINAR IN ADVANCED LITERARY STUDIES

Curtin
TR 12:45-2:05

How the Irish Became ‘Disinterested’ in America: An Irish-American Canon

In The New York Times Book Review in 1988, author Mary Gordon wondered why Irish America had not produced a canon of literature as discernible or distinguished as those of other ethnic groups. Her essay rankled some. As if to prove Gordon wrong, scholars have been busily establishing an Irish American canon for the past three decades. In this seminar, we will read and consider which literary texts, authors, and forms populate the Irish American literary canon constructed since Gordon published her provocative essay twenty-seven years ago. We will examine these patterns in light of Gordon’s original question and investigate what historical forces might have enabled the appearance of an Irish American literary canon over the past three decades.

We will also take Gordon on her own terms, grappling with this provocation: beyond the cultural dimensions that might have made Irish American immigration unique, what global and national political conditions might have pre-empted the formation of an Irish-American literary canon? More specifically, we will investigate how, in the aftermath of Modernism and alongside struggles against racism, capitalism, and patriarchy, U.S. intellectuals produced a field of “Literature” that was essentially “disinterested” in ways that made certain demands on Irish American writing.

The seminar will introduce students to theories of canon formation as well as an overview of relevant intellectual history, including the struggle for critical pre-eminence in the U.S. academy. We will also investigate relevant historical conflicts as they bear on Irish American writing in the first half of the 20th century, especially. Primary readings may include texts authored by Lola Ridge, Jack Conroy, James T. Farrell, Ruth McKenney, Mary McCarthy, William Kennedy, Maureen Howard, Mary Gordon, Alice McDermott, Colum McCann, and Frank McCourt.

The course is designed to exercise students’ skills as close readers, thoughtful researchers, and persuasive writers. Seminar participation is a requirement (25% of final grade). Compelling writing is a goal (60-75% of the final grade).

Pre-requisite: ENG 304

ENG 470 – FEMINIST THEORY

Theories

Curtin
TR 3:55-5:15
If one trope has come to define feminist thought in the twenty-first century, it is that both who we are and the world we inhabit are “socially constructed” or “discursively constituted.” In this course, we will trace how various schools of feminist thought have engaged with and/or displaced a conception of “nature.” We will consider how feminist approaches to “nature” shape what questions, analyses, and test cases give rise to particular conceptions of “freedom” and, as a corollary, to which forms of politics.

We will further consider to what extent these approaches might together inform new feminist visions and praxes. Class participation will constitute a significant part of each student’s grade.

ENG 485 – WORDS IN THE WORLD

Murphy, M.
MWF 12:40-1:35

The Words in the World capstone course partners students with local and regional non-profits, businesses, government agencies, and grassroots organizations to work on real-world writing projects. These projects challenge students to draw on and expand the strong writing and rhetorical skills they have developed across four years as English majors. As part of this work, students are asked to compose a “narrative of aspirations” that asks them to think deeply about their intellectual skills and temperaments, ultimately imagining a set of potential professional identities consistent with and following from the intellectual commitments they have made as English majors. Drafts of the narrative, a résumé, and a cover letter will be due during the first week of classes (instructions will be sent in advance of the first meeting); after receiving peer critique, writers will review project descriptions proposed by partners and revise their job documents accordingly. Interviews will follow, after which writers and partners will be matched. By the end of the semester, writers should be able to: 1) identify the writing needs of a community organization or business; 2) carry out research and conduct ongoing dialogue with key constituents to refine a sense of audience and purpose; 3) imagine and design specific documents through which to address that audience and purpose; 4) demonstrate effective cooperative work strategies; 5) complete agreed-upon, writing-based projects on a deadline; and, 6) analyze and interpret the effectiveness of the writing in line with the client’s goals.

For examples of the sorts of projects Words in World students have found themselves in a position to write in previous semesters, see the white paper on hydrofracking composed by
Alex Bissell for the Onondaga Nation available at: http://www.oswego.edu/academics/colleges_and_departments/departments/english/Alex_Bissell.html
or Marilyn Borth’s article on the abortion debate for the Syracuse New Times at:

http://www.syracusenewtimes.com/the-most-polarizing-issue-in-america/
ENG 486 – WORLD CINEMA

Context

Schaber
MW 3:00-4:35
M 6:00-8:30-Lab

A history and examination of, as well as an engagement with, cinema as a global phenomenon. The course will explore the idea, effects and institutions of many different cinemas, growing in different parts of the world, as these constitute both a single, global phenomenon and a set of independent existences and resistances. Note: Course is repeatable for credit. Repeatable for a total of 9 credits.
Prerequisite: Upper division standing or instructor permission.
CSS, CRW, ENG
Spring 2016
Page 11 of 17

