[image: image1.png]

English
 Graduate

Newsletter

San José State University

Volume XXXXIII, Number 4
 April 2011

Noelle Brada-Williams, MA Advisor Alan Soldofsky, Director of Creative Writing

DEADLINES: AUGUST AND DECEMBER GRADUATES
If you are planning to graduate in August or December of 2011, you should already have filed your approved program (i.e. been formally advanced to candidacy). If you missed the deadline, please see your advisor immediately. Remember, you need to file your program nearly two semesters before you plan to graduate. Remember, too, that you must apply for graduation early in the semester you plan to graduate. Forms for both are available at the GAPE website: http://www.sjsu.edu/gape/current_students/forms/. For August graduates, the deadline is June 6. For December Graduates, the deadline is September 14, 2011. August graduates must present their completed theses to Graduate Studies by July 1, 2011. December graduates must submit completed theses to Graduate Studies by October 31, 2011.

PROGRAM APPROVAL DEADLINE: MAY 2012 GRADUATES
If you plan to graduate in May 2012, you will need to file your approved program (“Departmental Request for Candidacy” form) by October 1, 2011 (or really September 30 since October 1 is a Saturday). Course descriptions for the fall seminars are included in this issue of the newsletter. The spring lineup will be publicized by next September. Once you have determined what courses you will take to complete your program, fill out the official form and get your advisor’s signature.

REGISTRATION FOR FALL 2011
MySJU should give you information on how to register for next semester's courses. Registration for graduate students will begin in June. It is important that you register as early as possible. Contact your advisor if you have any questions. MFA’s need to be sure and sign up for any workshops they need for their degree as soon as possible.
ENGLISH GRADUATE SEMINARS FOR FALL 2011
201
T
1900-2145
Fleck

201C
T
1900-2145
Soldofsky

211
W
1900-2145
Maio

216
R
1600-1845
Stork

232
M
1600-1845
Harris

240
R
1900-2145
Karim

241
W
1600-1845
Taylor
242
R
1600-1845
Shillinglaw
253
T
1600-1845
Altschul

255
M
1900-2145
Cullen

259
T
1600-1845
Gabor
201 Materials and Methods of Literary Research (Prof. Fleck)

In this required course, students will practice the skills necessary for survival in the SJSU Masters Program. Students will learn the basics of bibliography and the resources available for conducting thorough literary research. An introduction to literary history and a smattering of theoretical approaches will be included as well. Students will make several presentations, work together on several group projects, and complete one longer essay.

201C Materials and Methods of Literary Production (Prof. Soldofsky)

This course introduces MFA students to the resources, professional standards, and publishing culture associated with the Creative Writing field—inside and outside academia. The class will study the role of the individual writer within the literary and academic communities, and explore various forms of professional writing that commonly supports “the literary life. In 201C students will learn to use and evaluate mainstream and alternative literary magazines and publishers, book review indexes, academic journals, and online and other electronic resources. Students will produce a brief annotated bibliography of a contemporary writer as well as research literary magazines. Students will also write a book review, a personal literary essay for a conference presentation, and a book or thesis proposal. Through this course, they will learn to apply their knowledge of these of real-world tasks to their own writing, to completing academic work in other courses, and in fulfilling their MFA requirements. This course is a co-requisite for MFA students to be taken with their first graduate writing workshop or first graduate literature seminar. This course fulfills the Graduate Studies requirement in written communication.

211 Seminar in Twentieth Century Literature (Prof. Maio)

We will treat the major metrical poets of the modern era--Hardy, Yeats, Auden, Frost--as well as key poets of the counter-tradition-- Pound, Eliot, and Lowell. Two in-class presentations and one significant research paper will comprise the graded evaluation for the course.

216 Seminar in Medieval English Literature (Prof. Stork)
 A survey of important medieval texts in English, useful for the M.A. comprehensive exam. Later texts will be read in the original language. Texts may include:
 Beowulf, The Seafarer, The Wanderer, Battle of Maldon
 Sir Gawain and the Green Knight
 Sir Orfeo
 Selections from Chaucer's Canterbury Tales
 Malory's Morte Darthur
 Second Shepherd's Play
232 Seminar in Romanticism: Eat, Look, Go—Romanticism, Aestheticism, and the Sensualism of Travel (Prof. Harris)
The newly-established restaurant quickly became the preferred meeting place where critics, poets, artists, authors of the British Romantic Era discussed aesthetic standards. Then, they travelled abroad on the Grand Tour to discover the gustatory delights of foreign lands. Some returned from exotic locales with opium-induced, waking nightmares. Others indulged in dinner, opera, and artwork. Denise Gigante attributes this zest for taste to a quest for pleasure, a state of mind that the Romantics decidedly embraced. During the semester, we will read through, look at, map, and visualize the journey of the Romantic literary “(Wo)Man of Taste” through canonical and non-canonical authors alike, including Dorothy and William Wordsworth, Mary and Percy Shelley, Coleridge, DeQuincey, Wollstonecraft, Byron, Keats, Clare, Hogg, with quite a bit of visual pleasure included from Gilpin, Combe, Rowlandson, and Blake – all to reveal the relationship between aesthetic taste and appetite in Britain 1770-1837.

240 Poetry Writing Workshop (Prof. Karim)

This seminar, which uses the traditional workshop method, is restricted to graduate students. The

principal aim of the course is for students to generate work of publishable quality by the end of the semester, and for students in the second and third year of the program to begin revising poems for their MFA thesis. Reading assignments will include poetry by Yusef Komunyakaa, Joy Harjo, and Alicia Suskind Ostriker, as well as a selection of essays on craft. Indeed, a diversity of poetics will be emphasized throughout the semester. Another important component of the course will be translation and world poetry. We will also consider the current landscape of literary magazines and the various book-publication possibilities that exist for poets, especially those who have not yet published. Students should contact me as soon as they have enrolled in the course.

241 Fiction Writing Workshop (Prof. Taylor)

This is the most advanced fiction workshop offered at SJSU. Students are required to submit two original works of fiction. Participation and written commentary are also required. We will read selections of published fiction from an anthology compiled by class members.

Note: Preference is given to MFA students, but MFAs are requested to notify Prof. Soldofsky by the end of this semester if they plan to take the course. Any additional seats will be made available to students in other graduate programs.
242 Nonfiction Writing Workshop (Prof. Shillinglaw)
NEWLY ADDED TO THE SCHEDULE!

This class will address different topics in creative nonfiction: memoir, food-writing, travel writing, character description, commentary and reviews, place. Each week students will write a 750-1000 word piece on an assigned topic, turning in the work by Tuesday afternoon. Student prose will be posted on a class website, and thus all students will have the opportunity to read everyone’s work by Thursday’s seminar. Class will be divided into three parts: we will begin by discussing readings on the week’s topic (primarily essays), and then divide into groups for workshops. For the last 30 minutes of class, we will discuss each group’s questions.

In addition, each student will work on a longer work: a familiar essay, a memoir, a piece about place, etc. Students will consult with the professor on selecting the longer piece. These essays will be discussed in workshop during the last part of the semester.

Throughout the semester, professionals in the field will be invited to speak: the first will be a discussion of “Literary Journalism” by Jim Bettinger, Director of the Knight Fellows at Stanford University (journalism fellows from around the world).

Texts: Class reader; At Large and At Small, Anne Fadiman; Creative Nonfiction, Philip Gerard; On Writing Well, 30th Anniversary Edition: The Classic Guide to Writing Nonfiction, William Zinsser.

253 Seminar in Period Studies of American Literature: Postmodernity and Postmodernism (Prof. Altschul)
In this course we will attempt to answer some basic questions about contemporary life-i.e. postmodernity. The first of these-Is there such a thing as postmodernism?-is surprisingly difficult to answer. Others, including When did postmodernism begin and end? and Who is postmodern? and What are the aesthetic, intellectual, and political positions underlying the movement? will be the subject of our discussions, arguments, and analyses, both in class and on a course blog. Our primary resource for these investigations will be literary fiction-novels and short stories-as well as seminal theoretical essays that stake out important, if sometimes contradictory, parameters by which to understand both our literature and our society. We will also consider developments in other art forms-painting, music, film-in an attempt to articulate some larger ideas about postmodernity. Students will write frequent, short papers; lead at least one class discussion; and present research on a topic of relevance to the course. Readings are likely to include fiction by E.L. Doctorow, Carole Maso, Thomas Pynchon, Kurt Vonnegut, and David Foster Wallace; and essays by Jean Baudrillard, Joseph Conrad, Jacques Derrida, Umberto Eco, Fredric Jameson, Jacques Lacan, and J.-F. Lyotard.
255: Seminar in Thematic Studies of American Literature (Prof. Cullen)

“American Journeys.” Journeys across vast distances have been central to the American experience, from the discoveries of Columbus to the hardships of the Oregon Trail, from the promise of the Gold Rush to the first step on the moon. It’s not surprising, then, that many of our literary heroes have been travelers (think of Ishmael, Huck Finn, the Joads). English 255 will explore the theme of the journey, including ideas about departure, migration, adventure, exploration, settlement, and the need of the American mind and body to “light out for the Territory ahead of the rest.” We will pay close attention to how the literature reflects or challenges American ideologies of national identity and mission, social class, race, and gender. Current nominees for the reading list include Equiano’s captivity narrative, Melville’s Typee, Mark Twain’s Innocents Abroad, Wharton’s The Custom of the Country, Cather’s O Pioneers!, Nabokov’s Lolita, Kerouac’s On the Road, and Stegner’s Angle of Repose. I will email a final reading list to the graduate student listserv.

259 Studies in Composition Studies (Professor Gabor)

English 259 is a graduate seminar designed to introduce you to the theories and practical matters of composition pedagogy. As such, the class begins with a general overview of the field of Composition Studies. From there, we will delve into one or two particular schools of thought per week. The semester ends with several weeks dedicated to very practical matters of syllabus design and course management. Throughout the term, you will hand in very short writing assignments and somewhat longer pieces. The assignments culminate in a course syllabus and rationale of your own design. English 259 is a prerequisite or co-requisite for Teaching Associates and is highly recommended for any student, M.A. or M.F.A., who contemplates teaching writing as part of her or his career.

Required Texts:

Heilker, Paul and Peter Vandenberg, eds. Keywords in Composition Studies
Tate, Gary, Amy Rupiper, and Kurt Schick, eds. A Guide to Composition Pedagogies.

New York: Oxford U P, 2001.

Numerous Handouts on the class website – regular internet access required

And several other books TBA

A note about courses likely to be scheduled for Spring 2012:

We hope to offer ten graduate courses in Spring 2012; these should include three Writing Workshops (240 241, & 242), English 226 the seminar in Tragedy with Professor Cox, and at least one seminar in American literature (the 250 series). I would also expect to see either English 202 or 203 on literary craft, English 204 on Literary Theory, and possibly 208, Comparative Literature, 217 English Renaissance, and 233 Victorian Literature. It is our goal to have the complete list of classes publicized in the September newsletter (in time for May 2012 graduates to submit accurate Departmental Requests for Candidacy—or “Programs”—by the October 1 deadline).
CONDITIONALLY CLASSIFIED GRADUATE STUDENTS

Conditionally classified students must complete required undergraduate course work before enrolling in graduate seminars. A list of upper-division literature courses approved for conditionally classified students is available from Professor Brada-Williams. When you are eligible for classified status, the change is not automatic; see your advisor to file the necessary form (found at http://www.sjsu.edu/gape/current_students/forms/).

APPROVED COURSES FOR THE ENGLISH MA AND MFA

Except for undergraduate courses you have to take if you are a conditionally classified student, most graduate work will consist in 200-numbered English classes. Courses taken outside the department will not count except in unusual circumstances. Get prior approval from your advisor before you take such courses. A limited number of upper-division undergraduate English courses can count towards the degree but you must secure the cooperation of the instructor and notify the graduate advisor of your plans. Again, get approval in advance.

ENGLISH GRADUATE LISTSERV

To subscribe to the EngGrad listserv, follow the directions at this website:

http://lists.sjsu.edu/mailman/listinfo/enggrad. Key information is sent out on the listserv. Joining the listserv is essential for all MA and MFA students.

Ph.D. and Other Futures

The department would very much like to know about your plans after graduation. Are you staying with your current employment? Looking for a teaching gig in the area? Applying to Ph.D. programs? Please let your advisors know what you are planning and how things are working out. For MA’s graduating this May, stopping by the coordinator’s office (FO 110) or callng for an informal “exit” interview should be considered a necessary part of your preparations for graduation. Letting us know about your future plans helps us to evaluate the program and assess how well we are preparing students for their chosen paths.
ELECTRONIC THESES
Graduate Studies is now accepting theses electronically and making them available to the public via open access on the web. For those of you who hope to publish your thesis, we suggest you file a form to see that your thesis is “embargoed.” That means it will still be available electronically within the library (just as the hard copies of our alumni’s theses are available to visitors to the MLK library), but will not be available to people who do not have access to the SJSU library. Currently Graduate Studies’ policy is that you can request an embargo for a set number of years (three) and then file an additional form to have the thesis embargoed further. This is new territory for the university and policy is being made as we speak; but the graduate faculty encourages those of you with the desire to later publish part or all of your thesis to protect your creative and intellectual property. For those of you with no desire to publish your thesis materials in print form, open access will provide you with the immediate and ultimate distribution of your scholarship (or creative work).

ADDITIONAL REMINDERS WHEN FINISHING YOUR THESES
Both MA and MFA students need to be aware that the MLA modified their works cited format in 2009 with the seventh edition of the MLA Handbook. Please be aware that Graduate Studies will expect your thesis to be consistently formatted in whatever style you choose for your thesis. They will not allow you to mix styles and they will expect you to be up to date or they will require you to revise before they accept your thesis. MFA students should note that MFA theses must be accompanied by a 2000 - 3000 word (approximate length) preface, in which the author provides a literary context for her/his work, including literary influences, stylistic and theoretical influences, the influence of historical events, cultural and/or linguistic background, etc. It is hoped that the proposal-writing process will help MFA’s to flesh out their ideas for their preface.
GRADUATE STUDENT ACHIEVEMENTS

Students and alumni applying for doctoral programs have had a very successful year with multiple offers and promises of financial support. Lara Hubel (MA 2010) has decided to take SUNY Buffalo’s offer of a Presidential fellowship, and Heather Stanger (MA 2009) has chosen Purdue. Michal Reznicki (MA 2011) will be attending UC Davis’s doctorate in Rhetoric and Composition while Yelena Severina (MA 2010) will begin the PhD program in Slavic Studies at UCLA next year. Maria Judnick (MA 2009) is now in the MFA at Saint Mary’s.

Our current students are keeping very busy. MFA Erik Olson is presenting his paper, "Deadly as the River Styx: The Processional in Flannery O'Connor,” at the CSULA Significations conference this month. Six students were chosen to become TA’s next year: Jason Badgely, David Coad, Mollie Hickok, Nicole Hughes, Amanda Kolstad, and Amanda Moore. We will also have six new GA’s for the 2011-2012 school year: Priya Banwait, Danielle Crawford, Alicia McClintock, Gayathri Muthuramanathan, Daniel Scarpa, and Anubha Sharma.

MFA AND MA EXAM SCHEDULES

Pleased note that the MFA exams for Fall 2011 are now scheduled September 23 to 26th. Please contact Professor Soldofsky this semester in order to sign up for them. The MA exams will be the first two Saturdays of the Fall semester or August 27 (part 1) and September 2, 2011 (part 2). If there is enough interest this semester, Professor Brada-Williams will offer an MA exam preparation workshop.

Important Dates

May 6:
Department Awards Ceremony, 5:30 PM in Washington Square Hall 207

May 26:
Department Graduation Ceremony with MFA alumnus Dan Arnold as keynote speaker, 4:30 PM Student Union Barrett Ballroom
May 27:
Deadline to sign up to take the Fall 2011 MFA Exams. (Dec. 2011 and May 2012 MFA graduates should take the Fall MFA exam).

June 6:
Deadline for August 2011 graduates to file or reactivate application for graduation at the Graduate Studies Office.

[image: image2.jpg]

June 15:
Last day for May 2011 graduates to submit completed MA and MFA theses to Graduate Studies for electronic publication (and/or embargoing).

July 1:
Last day for August 2011 graduates to submit approved theses to Graduate Studies.

Aug. 19:
Last day to sign up for Fall MA exams.

Aug. 24:
First day of instruction for Fall 2011

Aug. 27:
Fall 2010 MA Exam Part I offered 9 AM to 12:30, FO 104.

Sept. 3:
Fall 2010 MA Exam Part II offered 9 AM to 12:30, FO 104.
Sept. 9:
Deadline for December 2011 graduates to submit MFA or MA thesis to thesis director
Sept. 14:
Deadline for December 2011 graduates to file or reactivate application for graduation at the Graduate Studies Office.
Sept. 23:
MFA Comprehensive Exam distributed (9 AM).

Sept. 26:
MFA Comprehensive Exam due (5 PM).

Sept. 30:
Deadline for December graduates to submit MFA and MA theses to second and third readers.
Sept. 30:
Deadline for May 2012 graduates to file Departmental Request for Candidacy form.
Oct. 31:
Deadline to submit thesis proposals for Spring 2012 299 credits to Department Graduate Committee (note-you do not need to wait to submit until the last day).

Oct. 31:
Last day for December 2011 graduates to submit signed MA and MFA thesis to Graduate Studies Office.

Jan. 13:
Last day for December 2010 graduates to submit MA and MFA thesis copies for electronic publication (or embargoing).

PAGE
7

