[bookmark: _GoBack]Summer 2015
Summer Session I (5/26/15-7/1/15)

English 187-10		Fly Fishing in Literature and Life				(4)
(20237)
We will read classic and contemporary accounts of fly fishing, from authors that include Isaac Walton, Ernest Hemingway, Norman McLean, John Gierach, and others. Our goal will be to explore literary accounts of one of the most aesthetic and contemplative styles of fishing. The class will involve discussions and exercises, including analytical and reflective writing projects. In addition, students will engage in some experiential activities, in both the classroom and the field. I welcome students with no prior experience with fly fishing or its literature.
TR 4-7/dr 202									Kroll

English 189-10		Quentin Tarantino Films: Trash or Art			(4)
(20239)
Tarantino’s films have been called racist, sexist, sensationalist trash that function only to distort history and to produce either sympathy for some of history’s nastiest villains or barbaric like glee from viewers as they watch their historical enemies die in graphic violence and gruesome pain. Although Tarantino refuses to defend his films, he has said that his films satisfy our mythical or tribal need for revenge. With these two perspectives as our starting points, this course will consider to what extent Tarantino’s films have (if any) socially redeeming qualities as well as reflect on why these films are so successful in our society. Do they have something positive to offer or are they only titillating stories whose graphic violence and dark humor compel us to laugh at oppression and some of history’s darkest hours?
ONLINE										Kurtz

English 191-10		Writing for Show: Last-Stage Editing			(4)
(20887)
Preparing for a career in which correct “final copy” is central? Working on a thesis or dissertation? English not your first language? Feeling a little shaky about “the rules”? Lacking the confidence in editing you need to be a complete writer? In this course we will speedily review punctuation and grammar basics, focus on common errors, and identify your personal problem spots. Appropriate for anyone -- staff as well as students, undergrads as well as grads -- needing a refresher or a brush-up on last-stage writing matters. Drills and exercises, yes, but personal comfort, consolation, and consultations with Conan, the Grammarian assured.
ONLINE										Gallagher
 	
English 196-10			The American Horror Film 				(4)
(21343)
This course will examine the changing shape of the modern American horror film from its inception in 1960. We will begin with the two films that inaugurated modern horror, Psycho, and Night of the Living Dead, moving through the emergence of the slasher film in the late 70s and 80s (Halloween), the self-reflexive, ironic horror of the 90s (Scream), the faux-documentary horror at the end of the century (Blair Witch Project), to what seems to be the virulent renaissance of the genre in our post 9/11 world, including so-called “torture porn” (the Saw cycle, Hostel II) and the resurgence of the “possession” film—of the angry, malevolent dead (Paranormal Activity). We will ask fundamental questions about what we find horrifying and why, as well as particular questions about the changing shape of horror: what fears did Night of the Living Dead summon in 1968 and what very different fears does, say, the Saw series embody? What pleasures do viewers get from watching the always disturbing content of horror films? And what political and philosophical ends do horror films serve? Do they seduce (or scare!) us into accepting the status quo or do they ask us to challenge it? What do they tell us about who we are?
ONLINE										Keetley

English 198-10			The Rock and Roll Film				(4)
(22150)
The dawn of the music video in the early 1980s created a new relationship between rock and roll music and the image, but film had long recognized the potential power of rock music. This online class will consider seven prominent examples of the Rock and Roll Film—i.e. films that explicitly employ rock music and rock musicians as narrative subject matter. We will begin the class with A Hard Day’s Night (Dir. Lester, 1964) and Don’t Look Back (Dir. Pennebaker, 1967), the classic documentary of Bob Dylan’s 1962 tour of England; we will also consider the Maysles brothers’ treatment of the infamous Rolling Stones’ concert at Altamont Speedway, Gimme Shelter (Dir. Maysles, 1970), before turning our attention to the rise of the festival films such as Woodstock (Dir. Wadleigh, 1970). We will, likewise, study Jimmy Cliff’s performance in the Reggae-infused film, The Harder they Come (Dir. Henzell, 1972). With the dawn of MTV, we will turn our attention to the rise of the 1980s music star and consider David Byrne’s True Stories (Dir. Byrne, 1986) and Madonna’s Truth or Dare (Dir. Keshishian, 1991). Our central questions in the course will be (1) why rock and roll has enjoyed (and continued to enjoy) a central role in film, (2) how rock and roll functions within film, especially in terms of the promotion of the rock star and the rock legacy, and (3) how the use of rock music within film affects our understanding of the historical change and cultural transition.
ONLINE										Kramp

English 391-10/11		Literature and the World Wide Web				(4-3) 10(20244) 11(20246) In this online course we will explore how literature has (and hasn’t) changed since the World Wide Web became a part of our everyday lives. For the first half of the class we will look at “Web-native” and “born-digital” literature (i.e., literary texts designed exclusively to be experienced on the Internet) to consider the impact of this new medium on literary form and content. For the second half of class we will look at online archives of literature written before the advent of the Internet (e.g., the Walt Whitman Archive, the William Blake Archive, etc.) to reflect on how literary texts designed for the “old” media of print and manuscript are finding new incarnations in the digital world. ONLINE										Whitley	
English 391-12/13 		 Writing for Show: Last-Stage Editing		(4-3) 12(22154) 13(22153) Preparing for a career in which correct “final copy” is central? Working on a thesis or dissertation? English not your first language? Feeling a little shaky about “the rules”? Lacking the confidence in editing you need to be a complete writer? In this course we will speedily review punctuation and grammar basics, focus on common errors, and identify your personal problem spots. Appropriate for anyone -- staff as well as students, undergrads as well as grads -- needing a refresher or a brush-up on last-stage writing matters. Drills and exercises, yes, but personal comfort, consolation, and consultations with Conan, the Grammarian assured. ONLINE										Gallagher
English 496-10		Freaks of Nature in 1950s Sci-Fi Horror Horror		(3)
(22134)
Perfectly Average: The Pursuit of Normality in Postwar America, the title of a recent book by historian Anna Creadick, seems perfectly to describe the American 1950s. The same decade, however, produced a parade of freaks, aliens, mutants, and throwbacks in fiction and on the movie screen. This course will explore how the novels, stories and films that constitute the best of the 1950s sci-fi horror canon all challenge the idea of the “normal,” insinuating a strangeness, an alienness, deep within the “average” American. Our texts will include the following fiction and the films that were based on them: John Wyndham, Day of the Triffids, Ray Bradbury, “The Beast from 20,000 Fathoms,” William March, The Bad Seed, Jack Finney, Invasion of the Body Snatchers, George Langelaan, “The Fly,” and Daphne Du Maurier, “The Birds.” We will also watch at least three original films Creature from the Black Lagoon, The Blob, and Monster on the Campus. Cross-listed with WGSS 496-10 (22135)

ONLINE										Keetley

Collateral Course

English 298-10			Latin American Fact & Fiction 			(4)
(22152)
This class couples a survey of Latin American literature in translation with an interdisciplinary approach to the study of Latin America. Departing initially from readings of literary and cinematographic works, our analyses will engage methodologies from multiple disciplines including history, sociology, and cultural studies. Accordingly, this course will examine critical developments in Latin American aesthetics along with the cultural climates in which they matured. This course assumes no prior study of Spanish, Portuguese, or Latin American culture. Cross-listed with MLL, GS, LAS 298-10.

TR 10-12:50										Bush

Summer Session II (7/6/15-8/11/15)

English 104-10 Fantastical Heroes and Heroines: Gender in Young Adult Lit & Film	(4)
(22130)
Because young adult novels and films can powerfully influence the fertile imaginations of their primary readers and viewers, in this online course we will explore how heroes and heroines are rendered within the fantastical worlds they inhabit. Often, the gender norms that are revealed and conveyed within these works remain surprisingly confined to the rigid social boundaries that the traditional gender binary upholds. This course will ask us to consider how these sci-fi and fantasy heroes and heroines are portrayed within these texts. Do these narratives create or perpetuate gender stereotypes? Or do they resist or challenge them? And finally, how do the fantastical worlds of these stories structure the kind of symbolism that they impart regarding the process of growing up and coming to terms with the world, and thus communicate ideas about masculinity and femininity, and potentially male and female forms of heroism? The literary texts and films that this course will likely examine are: A Wrinkle in Time, Ender’s Game, The Golden Compass, Harry Potter, The Hunger Games and Divergent. We will also utilize theoretical texts to frame our discussion of gender within these works. Cross-listed with WGSS 104-10 (22131)
ONLINE										Heffner

English 104-11 	 Made to Kill: Female Violence in Popular Film			(4) (22132)
Heroes. Monsters. Outlaws. Badasses. This course will examine the stories that popular films tell about female perpetrators of violence. How do these representations construct, reinforce and/or challenge normative ideas about gender and violence? Films include The Hunger Games, Aliens, Carrie, and The Silence of the Lambs. The course will also introduce you to the language of film and enable you to use this language to interpret the way films make meaning. Readings include critical essays, contemporary reviews, and film theory. Cross-listed with WGSS 104-11 (22133)
TR 4-7 /dr 202									Handler

English 187-11			Vision and the Private Eye				(4)
(22030)
This course uses the figure of the detective, as portrayed in literature, film, and television, to consider the ways in which we see, perceive, and respond to the world. At a time when we mediate relationships, search for information, and make judgments through the intensely ocular instrument of the internet, the issues of observation, surveillance, and privacy raised in classic renditions of detective fiction have never been more relevant. Units on the detective, surveillance and safety, the criminal, surveillance and invasion, race, and gender will guide us through a comprehensive tour of several of the major themes and controversies of vision that have preoccupied—and continue to preoccupy—generations of amateur and professional detectives. Each unit will ask you to use writing to examine the ways in which we look at and/or into private spaces. What are the implications of different ways of seeing? What kind of responsibility does the individual have for what s/he sees? What is the role of privacy in a visual world, and (how) is it maintained amidst various forms of surveillance and voyeurism? Texts will include short detective stories by Edgar Allan Poe, Sir Arthur Conan Doyle, and Raymond Chandler; modern film and televised adaptations of Sherlock Holmes stories and other crime dramas; Alfred Hitchcock's film Rear Window; and a variety of news articles and social media sites.
ONLINE										Burton

English 189-11			Sports in Film						(4)
(20241)
As sport has become a major facet of American social, political, and economic life, film has continually documented this importance of team and individual athletics to the larger workings of American culture. This course will investigate various filmic depictions of amateur and professional sports, including the emergence of the young athlete, the fanaticism of supporters, the economic and political effects of sporting competitions, and the various ways in which sports films have been used to relate and recover history. We will consider eight prominent sports films throughout this summer course: Victory (Dir. Huston, 1981), Bull Durham (Dir. Shelton, 1988), Remember the Titans (Dir. Yakin, 2000), Bend it like Beckham (Dir. Chadha, 2002), A League of their Own (Dir. Marshall, 1992), Hoops Dreams (Dir. James, 1994), Hoosiers (Dir. Anspaugh, 1986), and The Fish that Saved Pittsburgh (Dir. Moses, 1979). Our goals in the class will be to heighten our understanding of the role of sport in modern culture, study the various ways in which sport influences and responds to changing conceptions of race, class, gender, sexuality, and political visions, and improve our abilities to analyze and write about film.
ONLINE										Kramp

English 191-11		Writing for Show: Last-Stage Editing			(4) (21341)
Preparing for a career in which correct “final copy” is central? Working on a thesis or dissertation? English not your first language? Feeling a little shaky about “the rules”? Lacking the confidence in editing you need to be a complete writer? In this course we will speedily review punctuation and grammar basics, focus on common errors, and identify your personal problem spots. Appropriate for anyone -- staff as well as students, undergrads as well as grads -- needing a refresher or a brush-up on last-stage writing matters. Drills and exercises, yes, but personal comfort, consolation, and consultations with Conan, the Grammarian assured.
ONLINE										Gallagher

English 196-11		Science Fiction and Contemporary Culture			(4)
(21343)
“Science and literature are not two things, but two sides of one thing.”—T.H. Huxley
As technological developments and scientific knowledge rapidly expanded in recent decades, a widening gap has seemingly emerged between science and the humanities, leading many to consider them as wholly distinct disciplines. This class, however, will seek to close that gap by revealing the significant values, practices, and social interests shared by both. To accomplish this objective, our syllabus will consist of literature, cinema and other media that analyze science fiction depictions of artificial intelligence, virtual reality, and time-travel, while also discussing contemporary social issues like global warming, cloning, and the ethics of digital communication.
ONLINE										McAdams

English 391-14/15 		 Writing for Show: Last-Stage Editing			(3-4)
14(22155) 15(22156)
Preparing for a career in which correct “final copy” is central? Working on a thesis or dissertation? English not your first language? Feeling a little shaky about “the rules”? Lacking the confidence in editing you need to be a complete writer? In this course we will speedily review punctuation and grammar basics, focus on common errors, and identify your personal problem spots. Appropriate for anyone -- staff as well as students, undergrads as well as grads -- needing a refresher or a brush-up on last-stage writing matters. Drills and exercises, yes, but personal comfort, consolation, and consultations with Conan, the Grammarian assured.
ONLINE										Gallagher

