

DEPARTMENT OF ENGLISH
CASE WESTERN RESERVE UNIVERSITY Fall 2013
COURSE DESCRIPTIONS

[image:]

Lee K. Abbott, who taught at CWRU in the ‘80s, is a fiction writer with an affinity for the short story. He has published seven collections, the most recent of which is All Things, All at Once: New and Selected Stories. In an interview with Atlantic Monthly, Abbott says, “By now it's safe to say that I write four kinds of stories: boy-girl stories, father-son stories, buddy stories, and, rarely, something I call my ‘trash compactor’ stories. Those are like Walt Whitman meets Apocalypse Now and Mad Max. I've only published about four or five of them. They're just a chance for me to use up great lines and material, and to be a bit wacky.”

Department of English
Case Western Reserve University
Course Listing Spring Semester 2013

Tentative Course Descriptions (subject to additions, deletions and revisions at a later date.)

* Check Registrar’s listing for course times

For courses listed as “300/400,” undergraduates should list only the “300” number on their registration forms; graduate students should list only the “400” number.

Organized courses and tutorials for non-undergraduates are available to those for whom English is a second language. These are offered by permission of the Writing Center Director only. Contact Dr. Megan Jewell at the English Department, 220 Guilford House (368-3799), writingcenter@case.edu.

English 148
Introduction to Composition	Staff
MWF 9:30—10:20
English 148 is an introductory, three-credit course designed to help students develop basic academic writing skills. The course is appropriate for both native speakers and those for whom English is not a first language. Students will develop strategies for reading texts critically, and effectively communicating their views in writing. Course goals include acquiring greater ease in organizing, focusing, and developing ideas. Classes are small and a great deal of individual tutorial work is provided along with formal instruction. There is a limited enrollment of 12 in each section.

ENGL 150
Expository Writing	Staff
MWF 9:30—10:20
As a course in expository writing, English 150 requires substantial drafting and revising of written work. The goals of English 150 are:
•	To give students guided practice in forming compelling and sophisticated claims for an academic audience and in supporting those claims with appropriate evidence;
•	To help students recognize, formulate, and support the kinds of claims prevalent in academic writing;
•	To help students internalize the standards for strong academic prose;
•	To teach students the academic conventions for quoting, summarizing, and citing the words and
ideas of other writers and speakers;
•	To guide students in locating, evaluating, and using different kinds of research sources;
•	To improve students’ abilities to read and respond critically to the writing of others;
•	To help students develop coherent strategies for the development and organization of arguments;
•	To foster students’ awareness of the importance of stylistic decisions; and
•	To provide students with effective techniques for revision, and to cultivate habits of comprehensive revision.
Topics, readings, and writing assignments vary across individual course sections. Students enrolled in
SAGES are not required to complete the English 148/150 sequence. Enrollment limited to 20 in each section.

ENGL 150
Expository Writing	Staff
MWF 9:30—10:20
See above.

ENGL 180
Writing Tutorial (1 credit)	Jewell
TBA
English 180 is a one-credit writing tutorial class designed to develop students' expository writing skills through weekly scheduled conferences with a Writing Resource Center Instructor. Goals are to produce clear, well-organized, and mechanically acceptable prose, and to demonstrate learned writing skills throughout the term. Course content is highly individualized based on both the instructor's initial assessment of the student's writing and the student's particular concerns. All students must produce a minimum of 12 pages of finished writing and complete other assignments as designed by the instructor to assist in meeting course goals.
ENROLLMENT: Course times are based on both the student's schedule and instructor availability. After enrolling, students are responsible for contacting the Writing Resource Center to begin the scheduling process. Students may e-mail writingcenter@case.edu, or call the Director, Dr. Megan Swihart Jewell, at
216-368-3799.

ENGL 181
Reading Tutorial (1 credit)	Olson-Fallon
TBA
English 181 is a one-credit individualized tutorial that students can take for a total of three semesters. Enrollment does not have to be continuous. Students enrolled in English 181 may work on sharpening their critical reading strategies as well as other related academic strategies that increase reading efficiency and effectiveness. Students enrolled in English 181 must come to the Educational Support Services office the first week of class to select the time for meeting weekly with the
instructor. English 181 is offered only in the fall and spring semesters. Questions about English 181 should be directed to Judith Olson-Fallon, Director of Educational Support Services (Sears 470, http://studentaffairs.case.edu/education/about/contact.html).

ENGL 186
Writing Workshop for Researchers (2 credits)
Seminar Meetings: T 11:30-12:20
Individual Tutorials (50 minutes/week): TBA
The course is an individualized writing workshop/tutorial for Case Western Reserve University graduate students, faculty, and staff. Although it may be appropriate for native speakers of English, it is intended primarily for individuals who wish to improve their academic and professional US English skills. It highlights two primary modes of communication—discussion and writing. Students meet together in a weekly seminar to improve oral communication and to address common English writing and grammar concerns. In addition, students meet individually with the instructor weekly for practice and instruction in academic/professional genres of writing.
By the end of this course, students will be able to:
· Plan, organize, and produce writing that is clear, logical, and meaningful
· Apply their understanding of English syntax and mechanics to their own writing and to the analysis of academic/professional written texts
· Discuss academic/professional topics with peers
· Document their own written and oral strengths and weaknesses
· Engage in the research process to produce a paper on a scholarly or professional topic (within student’s field)

ENGL 200
Literature in English
Images Across Time							Forsa
MWF 3:00—3:50
	The image is a powerful way for authors to render a feeling or experience in a vivid way, as it draws from many facets of sensory experience. This course will use the image as a way to enter into literary texts across the genres of poetry, fiction, and drama. We will explore the image’s relationship to time by studying the ways that authors represent time and other related dimensions, including nature and sound.
In addition to reading literary texts, we will also explore the relationship between literary images and visual images from the Cleveland Museum of Art and art databases. Over the course of the semester, students will focus on creating multimedia portfolios that showcase the connections between music, art, technology, and texts.
*Students are not required to be English majors or have any special training in reading or interpreting literature.

ENGL 203
Introduction to Creative Writing Staff
TBA
This course aims to introduce students to the subtleties of the craft of writing poetry and prose while also giving students practice in critical reading, thinking, writing, and discussion of such creative
works. Because successful writers of all types read avidly, in this course we will read a variety of poetry and short fiction, and discuss the specific creative writing techniques and characteristics the writers employ in their works. One of the goals of such reading and discussion is not only to engage with these texts but
also to understand how they function in order to draw from these texts for our own work.

ENGL 204
Introduction to Journalism						Sheeler
MWF 10:30—11:20
Students will learn the basics of reporting and writing news stories, but also the traditions behind the craft and the evolving role of journalism in society. Instruction will include interviewing skills, fact-checking, word choice and story structure—all framed by guidance on making ethically sound decisions. Assignments could include stories from a variety of beats (business, entertainment, government, science), along with deadline stories and breaking news Web updates, profiles and obituaries. No prerequisites.

ENGL 213
Introduction to Fiction Writing					Umrigar
M 4:00—6:30
This class introduces the student to the basic elements of craft that go into writing a successful short story. We will spend time learning about elements of writing such as character development, plot development, establishing a sense of place, dialogue writing etc. Since reading and writing are intrinsically woven together, we will learn to write strong stories by reading both classic and contemporary short fiction. Students will also learn how to read critically and analyze texts so as to be able to distinguish between a mediocre and successful piece of writing. Apart from writing full-length short stories, students will also be expected to do several in-class and out-of-class writing exercises.

ENGL 214
Introductory Poetry Workshop					Gridley
W 4:00-6:30
This course provides an introduction to writing poetry in a workshop format. Poetic skill emerges through meticulous study of poetic strategies, inspired practice, and assiduous revision. Students will learn and develop strategies for creating poems and refine their vocabularies for responding to them. Poetry memorization and recitation required at midterm and end of term. Mid-term exam on poetic terms. Weekly readings, poem assignments, and reading responses. End of term portfolio with 8-10 page critical introduction.

ENGL 217A
Business and Professional Writing					Fountain
MW 12:30—1:45
The ability to communicate effectively is a powerful skill, one with real and significant consequences. This is particularly true in the 21st century workplace, where we use words and images to address a need, solve a problem, persuade an audience, and even arrange the details of our professional and personal lives. Whether in small businesses, large companies, non-profit organizations, research labs, or hospitals, communication requirements and expectations are constantly changing. As such, we need to be adaptable writers and readers of all kinds of documents—from print to digital.
	This skills-based course offers an introduction to the theory and practice of professional or “workplace” communication. Over the course of the semester, we will pay special attention to the following:
1. Genres of Workplace Communication: Composing and editing workplace documents, including written correspondence, resumes, job letters, proposals, short reports, instructions, promotional material, and presentations.
1. Rhetorical Analysis of Communication Situations: Mapping and assessing the contexts, situations, purposes, and audiences involved in workplace communication.
1. Persuasive Techniques in Written and Visual Communication: Learning and practicing strategies for composing descriptive and persuasive documents for print, online, and face-to-face venues.
1. Basic Design of Visual and Verbal Information: Recognizing and using principles of document design and visual display.
Possible Required Texts:
	Oliu, Walter E., Charles T. Brusaw, and Gerald J. Alred. Writing That Works: Communicating Effectively on the Job. 11th ed. New York: Bedford/St. Martin’s, 2012.
	Munger, Roger. Document-Based Cases for Technical Communication. 2nd ed. New York: Bedford/St. Martin’s, 2013.

ENGL 257A	
Readings in the Novel						
Houses Haunted and Haunting					Earnhardt
TuTh 	11:30—12:45
	What difference does narrative make? What can novels tell us about humans, about our forms of life and values? What do we recognize or identify with in literary art? Exploring these big questions will occupy us as we traverse 200 years of the form, beginning with Jane Austen's Pride and Prejudice and ending with Toni Morrison’s Beloved. Candidates bracketed between these two include Hawthorne’s The House of Seven Gables, Twain’s The Adventures of Huckleberry Finn, James’ The Turn of the Screw, Cather’s The Professor’s House, Fitzgerald’s The Great Gatsby, Faulkner’s Absalom, Absalom!, Beckett’s Molloy, Kerouac's On the Road, and Robinson’s Housekeeping.
 A secondary concern of the course will be the representation of literary houses and landscapes and the literal and figurative possibilities of imagined dwellings, interior and exterior spaces, and the house as metaphor for the mind (often tortured, ghostly, or haunted) and novels themselves.
ENGL 300
British Literature to 1800 	Siebenschuh
MWF 9:30—10:20
This course introduces students to a broad spectrum of British literature from the Middle Ages to the end of the eighteenth-century. We will read selections from Chaucer, Shakespeare, Donne, Milton, Dryden, Pope, Swift, Johnson, the early novelists—and a number of others along the way. One focus of the course from start to finish will be the changing ideas about what constitutes literature, what the creative process involves or should involve, and what the role of literature and the writer are in the culture. Another will be the way in which historical factors like changing levels of literacy and the coming of print culture influence all of the above. Requirements for the course include regular attendance, participation in discussion, two five to seven page papers, a mid-term and a final.

ENGL 308
American Literature							 Marling
TuTh 10:00—11:15
A historic survey of the best American writing, beginning with selections from Bradford, Bradstreet, Mather and Franklin. Major works will include Hawthorne’s The Scarlet Letter, Melville’s Billy Budd, Thoreau’s Walden, Douglas’ Autobiography, Twain’s Huck Finn, James’ Daisy Miller, Chopin’s The Awakening, Wharton’s The Age of Innocence, Faulkner’s Light in August, Vonnegut’s Slaughterhouse 5, and Toni Morrison’s Sula. Short selections from the poetry of Crane, Williams, Eliot, Frost, and Stevens.
 	Evaluation based on several short papers, class participation and attendance (taken randomly).

ENGL 318
Screenwriting Genre							Orlock
T 2:45—5:15
Building on the skills established in ENGL 316, this workshop-style course will explore screenplay genre, through a series of guided exercises and critical analysis of a wide variety of screenplays. The students will develop both a personal aesthetic and the elements of craft required to write an effective full-length high-concept screenplay. Prereq: ENGL 316.

ENGL 324
Shakespeare: Histories and Tragedies				Vinter
MWF 11:30—12:20
Close reading of a selection of Shakespeare's tragedies and history plays (e.g., Richard the Third, Julius Caesar, Hamlet, King Lear). Topics of discussion may include Renaissance drama as a social institution, the nature of tragedy, national history, gender roles, sexual politics, the state and its opponents, theatrical conventions. Assessment may include opportunities for performance.

ENGL 328
Studies in the Eighteenth century: Eighteenth-Century Film Flint
TTH 11:30—12:45
	This course introduces students to cinematic representations of the eighteenth century, mainly derived from fiction of the period, although we will begin with a film about the era that does not derive from a specific prior work, Peter Greenaway’s The Draughtsman’s Contract. We will read the original texts, when applicable, in conjunction with the film versions. The goal of our discussions will be to illuminate the process of converting written stories into filmed ones and tracking how modern media and perspectives shape the past. But we will also treat the films as independent works governed by the technical and cultural demands of the cinema. The central document in this course will be Tristram Shandy, both the indefinable work written by Laurence Sterne and the peculiar film directed by Michael Winterbottom. Other text and movie groupings will likely include Defoe’s Robinson Crusoe, Luis Buñuel’s film version of it, and Robert Zemeckis’ Cast Away; one of Jane Austen’s novels and a film adaptation of it; and John Gay’s The Beggar’s Opera and Bertoldt Brecht’s The Threepenny Opera (which we will both read and watch as a film version). Requirements: Regular attendance, reading preparedness, active discussion, several short assignments and one longer, researched essay. This course fulfills the pre-1800 requirement for English Majors.

ENGL 332/432
Twentieth-Century British Literature
Steampunk 								Koenigsberger
TuTh 10:00—11:15
This course explores works of fiction of the past forty years that have become central to conceptions of “Steampunk” both as a mode of genre fiction and as a cultural style. It also attends to Steampunk’s roots in the late-Victorian and Edwardian eras as an offshoot of the scientific romance that weds the “marvel tale” popularized by Jules Verne to the “future tale” of utopian and dystopian literatures. We’ll traverse a Victorian/Edwardian literary landscape ranging from George Griffin (The Angel of the Revolution) to E.M. Forster (“The Machine Stops”), explore contemporary fiction from Michael Moorcock (The Warlord of the Air) to Ekaterina Sedia (The Alchemy of Stone), and consider periodical contexts from Pearson’s Weekly in the nineteenth century to Steampunk Magazine today. Additional authors treated include Blaylock, Jeter, Powers, Gibson & Sterling, Mieville, and Reeve. Responses, papers, and projects; no exams. Additional meetings and requirements for students enrolling in 432 will deepen historical and theoretical contexts for Steampunk and broaden students’ understanding of “genre fiction”; requirements include a lesson plan, leading a class session, and a seminar paper.

ENGL 341
Rhetoric of Science and Medicine
Visualizing Evidence in Science & Medicine			Fountain
MWF 3:00—3:50
This course will introduce students to the visual rhetoric of science by exploring how visual images and objects are used to communicate and display scientific, medical, and technological evidence. Specifically, we will investigate how visual displays—including illustrations, photographs, charts, video, medical imaging, and data visualizations—represent, shape, and even produce scientific and medical knowledge.
	Throughout the semester, students will be introduced to research that analyzes visual images, technologies, and practices from rhetorical, historical, cultural, and social perspectives. Also, students will see first-hand, through fieldtrips and guest speakers, some of the spaces where scientific and medical visuals are produced and displayed, as well as the tools and technologies used to create and interpret them. Students will complete a research-based project based on their own analysis of a contemporary or historical scientific or medical visual object, technology, or process.
	Our investigation of visual evidence in science and medicine is organized by three overlapping themes connected to different CWRU laboratories and University Circle institutions: (1) Scientific Images & Visual Objectivity; (2) Observing Phenomena & Demonstrating Proof; and (3) Interfaces of Science & Art.
	Possible Assignments: class participation, 3 short essays, and 1 research-based project.

ENGL 367/467
Introduction to Film							Spadoni
TuTh 	11:30—12:45 (class time)
Tu 	7:00—9:30 (film viewing)
 An introduction to the art of film. Each week we consider an aspect of film form (editing, cinematography, sound, etc.) and ask how filmmakers work with this aspect to produce effects. Most weeks we’ll also screen a whole film and discuss it in light of the week’s focus. Films screened will include masterworks of the silent era, foreign films, Hollywood studio-era classics, and more recent US cinema. Students write two essays (5-6 and 8-10 pages) and take a scheduled quiz, a midterm, and a final exam. Grad students write a longer second essay and, in connection with this, submit a proposal and bibliography.
ENGL 368c/468c
Topics in Film
Hitchcock								Spadoni
TuTh	2:45—4:00 (class time)
Th	7:00—9:30 (film viewing)
 Alfred Hitchcock stands alone in cinema history in some striking respects. In an age when most directors were anonymous studio employees who could be hired and fired at will, Hitchcock was a powerful Hollywood player and a celebrity whose face moviegoers knew. He turned out financially successful films with astonishing regularity for decades. These films continue to fascinate and challenge us, not least for their remarkable thematic consistency. We will look at fifteen or so of his greatest films, analyzing how the director’s preoccupations, including his sexual obsessions, permeate the films in provocative and sometimes troubling ways. We will examine some of his celebrated “set pieces” and ask what makes them so memorable and effective. We will regard his films in light of the director’s own, sometimes misleading, commentaries on them, and consider that central term in the critical and popular discussion of Hitchcock’s work: suspense. Films to be screened include his early sound film Blackmail, his first Hollywood film Rebecca, and masterworks from later in his career including Rear Window, Vertigo, and Psycho.

ENGL 368C/468C
Topics in Film
The Comic Film/International Perspectives			Ehrlich
MW 12:30—1:45 (class time)
T 7—9 (film viewing)
Comedy is not just the other side of tragedy, but a complex dramatic genre in itself. In this course, we will investigate cultural differences in this genre through films and plays from a wide range of countries. A background in theories of comedy will be provided through essays by such writers as Aristotle, Bergson, Shaw, Dario Fo, Heilman, and Bakhtin. We will discuss differences between comedy, parody, and satire.
 It is often said that comedy travels poorly across borders. By examining comic theatrical forms like the Japanese kyogen and Italian commedia dell’arte, and by analyzing comic films from a variety of historical periods, we will see if this proves true. We will also examine aspects of the complex and fascinating relationship between the traditional performing arts (theatre and dance) and the more recent art of the cinema.
Textbooks: Andrew Horton, ed. COMEDY/CINEMA/THEORY (Univ. of California Press)
Robert Corrigan, COMEDY: MEANING AND FORM (Harper and Row)

ENGL 372
Studies in the Novel
Dark Comedy								Clune
TuTh	1:15—2:30
The surrealist Andre Breton invented the term “black comedy” to describe a form of laughter that acts as a corrosive fluid, demolishing the most basic assumptions and values of social life. This course explores masterpieces of 20th century dark humor in film and fiction. We will read novels by writers including Evelyn Waugh, Vladimir Nabokov, Samuel Beckett, Joyce Carol Oates, and Thomas Bernhard. Through close attention to these works, we will investigate the value of laughing at life, and the new forms of thought and experience negativity makes possible.

ENGL 373/473
Poetry and Things								Gridley
MWF 11:30-12:20
This course asks students to read and write poetry through the lens of thing theory. Thing theory attends to the intersection of literary and material culture, and in doing so, puts pressure on the status of poet as maker. What do poets make of things in poems? Or is it things that call up and momentarily constitute poetic voice? What do poetic strategies for rendering things in poems (or as poems) teach us about the borderline between persons and things, and between language and things? What epistemological, aesthetic, and ethical problems do things pose for poets? Students will work to explore these questions critically and creatively. Critical texts will include Jane Bennett’s Vibrant Matter: a Political Ecology of Things; Things, a collection of essays edited by Bill Brown; and Barbara Johnson’s Persons and Things. A variety of poets (Bishop, Elytis, Neruda, Ponge, Stevens, Szymborska, Williams, and others) will supply thing-poem models. Students will choose a thing-poem model of their own to recite from memory and teach as a writing prompt at midterm, and will compose a portfolio of five original thing-poems, accompanied by a 10-page critical introduction, at end of term. In addition to these two major projects, short written responses will be required for each reading. Additional work will be expected of graduate students.

ENGL 376/476
Studies in the Novel
Narrative Theory and Practice	 					Stonum
TuTh	2:45—4:00
This course examines how novels (and novelistic storytelling in film and graphic media) produce an understanding of ourselves and others as participants in stories. It also serves as an introduction to narrative theory and a survey of storytelling techniques from the 19th century onwards.
The six or so novel(istic) readings and viewings will likely be drawn from The Warden, As I Lay Dying, Molloy, If on a Winter’s Night a Traveler, Fun Home, Atonement, and Cloud Atlas.
Requirements for 372 include two class reports in the 3-5 range, several postings to our Blackboard site and a 10ish page research paper on a narrative of the students choosing. Requirements for 472 are similar, but graduate students will do additional reading in narrative theory and will be expected to write a research paper in the 20ish page range. All students will be invited to participate in the International Society for the Study of Narrative’s various web resources.

ENGL 377
Studies in Drama	
Shaw, Wilde, and Barrie						Orlock
TuTh 1:15—2:30
The class will examine the work of Oscar Wilde, Bernard Shaw, and Sir James Barrie. Their plays – while thematically related – display three very different approaches to stagecraft and the dramatic art. These playwrights explore a range of social issues, most notably the changing roles of women as Britain careens into the 20th century. But we’ll also be dealing with wit, romance, domestic conflict, heartbreak, and, of course, Captain Hook.

ENGL 380
Departmental Seminar
Jane Austen in Her/Our Times					Woodmansee
TuTh 4:30-5:45
Course Description: Close study of Jane Austen's novels in the context of her times. Immersion in the world of her novels will be enriched by regular reports in which students share with the class the results of individual investigation of another original document of the period -- selected from the spheres of religion, politics and social thought, art and architecture, fashion and cuisine, travel and transportation, work and trade, health and hygiene, sports and hobbies; and from the pedagogical texts, "conduct" literature, and novels of Austen's predecessors. Selected present-day adaptations and re-mediations of her novels in film and "fan" writing will enable us to explore the question of why and how Austen continues to fascinate.
Teaching Methodology: Lecture, discussion, and student reports.
Method of Evaluation: Students will be evaluated on the basis of their participation in class discussion, an oral report on a topic of their choosing, a short-answer midterm and final examination, and a 7-10 page term paper based on the oral report.
Texts: Jane Austen, Northanger Abbey, Sense and Sensibility, Pride and Prejudice, Mansfield Park, Emma, Persuasion (all Oxford University Press "World's Classics" paperbacks).
Carol Shields, Jane Austen: A Life (Penguin 2005).
ENGL 386/486
Studies in Literature and Culture:
South Asian-American Novels							Umrigar
MWF 10:30—11:20
In recent years there has been a boom in literature written by American writers of South Asian origin. Thirty years after Salman Rushdie's Midnight's Children won the Booker prize, contemporary novels by writers from the Indian subcontinent are garnering critical and popular acclaim in America. In this class we will read novels (and perhaps collections of short stories) by acclaimed writers such as Mohsin Hamid, Jhumpa Lahiri and Kiran Desai. We will discuss the different issues raised by each of these novels – immigration, gender roles, postcolonialism, religious fundamentalism. We will also attempt to understand why these novels have struck such a chord among Western audiences and how the question of audience drives and affects these novels.

ENGL 392
Classroom Teaching
Tutoring Writers	Jewell
English 392 is an experiential-learning class that offers students the opportunity to earn three course credits by tutoring in the Writing Resource Center (WRC). In addition to serving 5-6 hours per week in the WRC, students will conduct readings relevant to their pedagogical interests, attend meetings with an assigned faculty mentor, and occasional WRC staff meetings. Students will write a final essay reflecting on their experiences. For more information, please contact .

ENGL 395
Senior Capstone							Sheeler
W 12:30—3:00
	Seniors in this seminar will spend the entire semester working on one substantial project that will serve as a showcase of lessons and experience gleaned as an undergraduate. The course, which fulfills the SAGES Capstone requirement, will often involve students working with other faculty advisers and mentors, as well as critiquing each other's projects as they progress through the semester. Prerequisites: ENGL 300, ENGL 380.

ENGL 398
Professional Communication for Engineers					Staff
TBA
English 398 introduces principles and strategies for effective communication in both academic and workplace engineering settings. Through analysis of case studies and of academic and professional genres, this course develops the oral and written communication skills that characterize successful engineers. Students will prepare professional documents that focus specifically on communicating academic and technical knowledge to diverse audiences. Because such documents are always situated within professional, social, and rhetorical contexts, this course also requires students to explain and justify their communicative choices in order to become adept in navigating the rhetorical environments they will encounter as professional engineers. As a SAGES Departmental Seminar, English 398 also prepares students for the writing they will do in Capstone projects.

ENGL 400
Rhetoric & the Teaching of Writing					Emmons
T 1:15—3:45
This course provides an intensive training in the theory and pedagogy of composition at the college level; it is especially designed for Case graduate students interested in teaching writing in the English department and/or through SAGES First and University Seminars. The focus of this course will be on gaining an understanding of major themes in composition research and scholarship in order to develop a set of coherent, historicized pedagogical practices. The course will introduce major theoretical approaches to composition and rhetoric, and it will examine a variety of topics related to writing pedagogy. We will ask questions such as: What is the role of writing in college students’ overall academic achievements? How do reading practices shape writing performances? What kinds of evaluation and feedback produce the best results for students? How do the politics of diversity and access shape composition instruction? What are the major professional concerns of composition faculty? Throughout the semester, we will devote significant class time to putting theories of and research on writing to work, developing and articulating our own individual teaching philosophies.

ENGL 510
Research Methods 		 Woodmansee
W 2:00-4:30
	The goal of this course is to develop professional approaches to English Studies that will serve students throughout their careers as scholars and teachers. We will spend a substantial portion of the semester establishing a common base and vocabulary for English study. Weekly meetings will be divided among discussions of narrative theory, poetics, and close-reading strategies; introductions to research problems and procedures, and to resources at CWRU and in the surrounding area (e.g., libraries, special collections, InterLibrary Loan, and print and computer databases); and considerations of English Studies as a discipline with a complicated set of histories, structures, norms, and functions. The format balances lecture and demonstration with workshop and discussion. Our texts will be divided between several shared "core" texts focused on the construction of authorship and student-selected texts for individual investigation. In addition to regular reading assignments, students will be expected to complete weekly research, bibliographic, and analytical projects. Required of all new M.A. and Ph.D. students; elective for continuing students. Please note that this course does not serve as a substitute for English 487 (Critical Theory).

ENGL 517
American Literature
Literature and Culture of the American 1960s 				Marling
Th 1:15—3:45
An American Studies approach, combining literature, history, visual arts and film. We will read The Dharma Bums (Kerouac), The Bell Jar (Plath), Portnoy's Complaint (Roth), Them (Oates), Desert Solitaire (Abbey), The Electric Kool-Aid Acid Test (Wolfe), House Made of Dawn (Momaday), Another Country (Baldwin), An American Dream (Mailer), Rabbit Run (Updike), The Crying of Lot 49 (Pynchon), and A Rumor of War (Caputo). We will also read a good deal of poetry corresponding to the various movements, and probably see these films: Who's Afraid of Virginia Woolf?, Easy Rider, and The Graduate or The Misfits. These will be shown outside of class.
	Required: a close reading, a book report on a secondary novel, a precis of a critical article, and a final research paper.
[image: https://mail.google.com/mail/u/1/images/cleardot.gif]
[bookmark: _GoBack]ENGL 518
English Literature 1660—1800
Arts of Dying and Early Modern Literature			Vinter
M 2:00—4:30
	This course will examine how dying is depicted as a biological process, a spiritual event and a social practice in the literature of the sixteenth and seventeenth centuries. We’ll read authors including Christopher Marlowe, William Shakespeare, Ben Jonson, John Webster, John Donne, George Herbert, Elizabeth Cary, King Charles I and John Milton, and supplement these literary texts with theological, philosophical and theoretical accounts of death dating from the classical era through to the present. As we read, we’ll consider the consequences of treating death as a culturally determined, and determining, phenomenon. What does it mean to see dying as something that you do as well as something that you suffer? How are different approaches to dying linked to the particular political, social and economic conditions of a given time and place? In what ways do anxieties about death shape cultural and literary forms? How do literary representations of dying reflect, interrogate or attempt to intervene in the world around them? Course requirements consist of brief weekly responses, a 5-7 page paper to be presented in class, and a longer seminar paper with a research component.

Graduate Publication Seminar 						Koenigsberger
TBD
	A non-credit requirement for doctoral students in English, the Publication Seminar has as its primary components an overview of the publication process for article-length pieces of scholarly writing and a workshop designed to produce polished articles for submission to journals, edited volumes, or other literary organs. Students should expect to select pieces of writing on which they have already worked substantially and to rework them intensively in preparation for submission. Formal submission is not a requirement of the course, but students are strongly encouraged to do so. The instructor will collect final essays, cover letters, and abstracts at the conclusion of the semester; students should submit to publications at the same time. Loads of assigned reading will be light, but plan to spend substantial time researching publications, broadening the scholarly base for your work, writing, and revising your essay. Since the second half of the course constitutes a workshop, you should also plan to set aside time to read and respond constructively to your colleagues’ writing. Contact Professor Koenigsberger to register.

·
image3.gif

image2.jpg

