IMPORTANT DATES 2013-14
AUTUMN TERM
Monday 30 September 2013
Beginning of Autumn Term

Monday 30 September
Introductory Meeting of all M.A. students in Room H545 at 6.00 pm. Wine to follow in H042
Wednesday 2 October
Final date to hand in completed option choice forms to Reception completed option-choice forms
Monday 4 November
All Bibliography Exercises to be submitted

to the English Office (H506) by 12.00 noon (week 6)
Friday 6 December
Title sheet for first Autumn Term option module essay to be submitted
Title sheet for Core Module essay to be submitted

Saturday 8 December
End of Autumn Term (week 10)

SPRING TERM
Monday 6 January 2014
Beginning of Spring Term
Monday 13 January
Core Module essay to be submitted by 12.00 noon (week 2)
Monday 10 February
First Autumn Term option module essay to be submitted*
(week 6)
Part-time students can choose to submit their first term option module essay for this deadline
Monday 17 February
Dissertation plan for Optional Dissertation

due in (week 7)
Friday 14 March
 (week 10)
Saturday 15 March
End of Spring Term

SUMMER TERM
Wednesday 23 April
Beginning of Summer Term
Friday 25 April
Title sheet for first Spring Term option module essay to be submitted (week 1)

Monday 28 April
 (week 2)
Monday 19 May
Second Autumn Term option module essay to be submitted

Part-time students who did not submit their Autumn Term

option module essay for the February deadline must

submit for this deadline
Monday 23 June
First Spring Term option module essay to be submitted

(week 10)
Friday 27 June
Titles sheet for second Spring Term option module essay to be submitted (week 10)
Saturday 28 June
End of Summer Term
Monday 1 September
Submit all remaining option module essays and the taught MA Dissertation (8,000/6,000 word essay or 16,000 word dissertation)
Wednesday 29 October 2014
Taught M.A. Examination Board

* - You have a choice as to which option module essay you submit for which deadline.

NOTE: All deadlines are final. No late work will be accepted without the written permission of the MA Convenor, which shall not normally be given without documented medical evidence or equivalently serious cause. It is expected that students in difficulty will request an extension which can only be granted by the MA Convenor, who can be contacted directly. The request for extension can be discussed as well with your Personal Tutor, but please remember that she/he cannot approve an extension. A medical note will be required in case of illness. Work which is late without permission will be penalised by 3 marks a day.
All assessed work must conform to the stated maximum word lengths. The maximum word lengths are inclusive of quotations and footnotes but not of bibliography. You will be asked to provide a word count of your essays on the cover sheet which you complete when the work is submitted. We allow a stated margin of up to 10% over or under-length for flexibility. Essays that are 10-25% over/under-length will incur a penalty of 3 marks. Essays that are more than 25% over/under-length will be refused.
NB - If you take an outside option module from those available in other departments, you must submit assessed work to your own degree’s word length (i.e. either 6,000 or 8,000 words for MA in World Literature students) and to the submission date of the department whose module you are taking.
Welcome

This handbook contains important information about the MA in World Literature. It aims to cover all aspects of your study on the programme: orientation, structure, deadlines, academic expectations and support. The Handbook is updated annually – sometimes unforeseen circumstances mean we need to make small alterations, and in such cases we will communicate them to you directly. The only information not included in this Handbook concerns reading lists and supplementary information for some modules. All of this information can be found online.
The Department

The Department of English & Comparative Literary Studies at Warwick has strengths in Comparative Literature, Medieval and Early Modern Studies, Literature of the Eighteenth, Nineteenth and Twentieth Centuries, the Romantic Period, Literature and Gender, Literary and Cultural Theory, Literature and Psychoanalysis, Colonial and Post-colonial literature, World Literatures, Women’s Writing, and Creative and Expository writing; the Warwick Writing Programme is the largest and most comprehensive of its type in Europe. The department maintains ties with Warwick’s research centres, among them: Philosophy, Literature and the Arts (CRPLA), Renaissance Studies and the Study of Women and Gender, as well as the interdisciplinary Humanities Research Centre. More information about the department, including a list of all members of staff, can be found at the end of this Handbook.

Contacts

If you have a question, don’t hesitate to contact one of the members of staff running the MA in World Literature. You may also contact your personal tutor, or the department’s graduate secretary.

MA Convenor
Prof. Stephen Shapiro

H528

s.shapiro@warwick.ac.uk

024 76 523317
MA Admissions

Prof. Stephen Shapiro

H528
s.shapiro@warwick.ac.uk

024 76523317
MA Exam Secretary
Mr John Fletcher

H532

john.fletcher@warwick.ac.uk
024 76 523349

Head of Department
Prof. Catherine Bates

H503

c.t.bates@warwick.ac.uk

Graduate Secretary
Mrs. Cheryl Cave

H504

c.a.cave@warwick.ac.uk

024 76 523665

Further Information

For the most up-to-date information about the course, including details about all modules, please consult the MA in English website: http://www2.warwick.ac.uk/fac/arts/english/postgrad/current/masters/modules/
Most of the procedures outlined here are governed by the University’s Regulations on Postgraduate Taught Courses, which you may find here: http://www2.warwick.ac.uk/services/gov/calendar/regulations

CONTENTS

1. Orientation

2. Course Structure

Dissertation and module variants

Choosing your modules

3. Foundation Module

Introduction to Research Methods

Core Module
4. Dissertation

Term 1: Getting support for your project

Term 2: Starting research

Term 3: Research and writing

5. Critical Practice (for international students)

6. Assessment

Monitoring Structure
Progress

Planning and writing your essays

Plagiarism

Deadlines and penalties

Marking practices and conventions

Failure and resubmission

Board of Examiners
Guidance on extenuating/mitigating circumstances
Appeal

7. Student Support

Personal tutors

SSLC

Harassment

Disability

Health

Health and Safety

Complaints

8. Part-time study

9. Careers and further study

10. Staff and their research interests

APPENDIX 1

Timetable 2013-14

1. Orientation

Week One

On Monday evening of the first week of term you will be invited to an Induction event hosted by the MA Convenor. The MA Convenor will speak about the structure of the course and also be available to answer any questions you have. This is also a good time to meet other students on the course. The Induction meeting is followed by a reception for all PG students, hosted by the Head of Department. You are strongly encouraged to attend both events.

During the first week you see the English Graduate Secretary in the English office in order to obtain a student information card. These cards must be completed by Wednesday of week 1 and returned to the Graduate Secretary.

During your first week you should meet your personal tutor. This is a member of academic staff who will be able to advise you during your studies. As list of personal tutors and tutees will be posted on the Graduate notice board, which is outside Room H504.

Contacting academic staff

During term time all tutors set aside office hours during which they are available for consultation. Times of office hours are posted on tutors’ doors. You are welcome to visit tutors during these times.

Common Room

You are encouraged to use the Faculty MA Common Room – H103. It’s designed as a place where graduate students can meet informally, so do make full use of it. There is also a postgraduate space for the Arts Faculty on the fourth floor of the Humanities Building extension.

Mail

Postgraduate students will be advised by email that post has been delivered to the department for them.
Notice board

There is a notice board for postgraduate students in English in the corridor just outside room H504. You are advised to check this regularly.

IT Facilities and Training

Extensive IT facilities are available to students - computer clusters in rooms H447 and H454, which are shared facilities for all Arts PG students. There are also designated desks and workstations for postgraduate students in Millburn House. There are also many PCs in the library.

All students are given Warwick email addresses, which will be used by the Department for all communications. If you have another private email address please make sure that mail sent to your University email address is automatically transferred to your private one.

A wide range of bibliographical and textual databases are available, including BIDS, the MLA Bibliography, Dissertation Abstracts International, the Chadwyck Healey databases of English Poetry and English Verse drama, ECCO and EEBO. All students will receive training in the use of databases as part of the Introduction to Research Methods (see Foundation Module, below).

PG Hub

The PG Hub is a space for Warwick postgraduate taught and research students to access support and to work and share experiences together in the broadest context of postgraduate life, not just study.

Use the following link to find out more:

http://www2.warwick.ac.uk/services/library/pghub
Transport

There is public transport to the University from Coventry, Leamington Spa and Warwick. For more information see following link:
http://www2.warwick.ac.uk/about/visiting/directions/localbuses/
Lost Property

Lost property is held by University House Reception or by the Student Union. If you lose something, however, first try the office, and also contact the porters in the Lodge on the Ground Floor of the Humanities building. It is unwise to leave personal property lying unattended.

Past MA Essays

Copies of some past MA essay may be consulted in the Senior Common Room H502. Students are asked to consult the catalogue held by the Graduate Secretary. Essays must not be removed from the boxes without permission and must not be taken out of the building.

2. Course Structure
Warwick’s MA in World Literature has a great deal of optionality built into the structure of the course. This means that you will need to make some important decisions about how you will structure your MA. There are two areas where you will need to make a decision:

Dissertation and Module variants
You will need to decide whether you would like to apply to write a dissertation or not, and if yes, how many modules you would like to take alongside the dissertation. (Note that you may write a dissertation only with permission - see Section 4 in this Handbook). Here are the different choices:

a) five-module variant: Foundation module (6000 words) plus 4 modules (8000 word essay each) (no dissertation).

b) four-module dissertation variant: Foundation module (6000 words) plus Dissertation (16000 words) plus 3 modules (6000 word essays each)

c) three-module dissertation variant: Foundation module (6000 words) plus Dissertation (20000 words) plus 2 modules (8000 word essay each)

We use the convention of CATS points to measure the weight of these different variants, to make sure they represent comparable amounts of work, and to guide student choice. Overall, a one-year taught MA must be made up of work totalling 180 CATS points.

Students are reminded that MA work is demanding, and that normally full-time students should not attempt more than two option modules in any one term in addition to the compulsory Core Module, and part-time students should not attempt more than one option module in addition to the compulsory Core Module. You should choose your modules during the summer. You will be asked to indicate an alternative module for each term, as it may not be possible to accommodate every first choice. This is because sometimes we need to cap numbers on popular modules, and some modules do not run because they are undersubscribed. Note that not all modules run every single year. You should communicate your choice to the Graduate Secretary by 1 September.
Note that a student is only permitted to select a maximum of 2 modules from another degree programme other than the one for which they are registered.
Choosing your modules

Choosing which modules you will take is a very important part of structuring your MA. You should consult the list of modules on offer on the following link:

http://www2.warwick.ac.uk/fac/arts/english/currentstudents/postgraduate/masters/modules/
If you wish to seek advice about module choice, you should contact the MA Admissions Tutor or the MA Convenor.

The optional modules on offer in 2013-14 are as follows:-

 •
Aesthetics and Modernity I: The Question concerning Experience

•
Aesthetics and Modernity II: The Question concerning Violence

•
The British Dramatist in Society: 1965-1995

•
The Caribbean: Literature and Global Modernity

•
The Caribbean: Reading the World Ecology

•
Chinese Poetry and the Western Reader

•
Crossing Borders

•
The Development of English Drama: 1558-1659

•
Ecopoetics

•
Freud’s Metapsychology

•
Literature of the American Southwest

•
Literature of the Asian Diaspora

•
Non fiction workshop

•
Poetics of Urban Modernism

•
Poetry & Music

•
Postcolonial Theory

•
Practice of Literary Translation

•
Problems and Modes in Postcolonial Literature

•
Reading Space

•
Resource Fictions: Studies in World Literature

•
Seven Basic Plots

•
Sexual Geographies

· Shakespeare and His Sister
· Shakespeare in History
•
Topics in American Poetry
Victorian Materialities
•
World Literature and World Systems

•
Writing about Human Rights and Injustice

•
Writing Places

Further Modules – You might also want to consider modules offered in other Arts departments. Please refer to each department's module offerings as well.
3. Foundation Module
The Foundation module aims to give MA students orientation in critical theory as well as training in research tools. The Foundation Module is compulsory for all MA students.

The Foundation module consists of two distinct elements:

Introduction to Research Methods, a seven-eight week intensive module focusing on how to conduct research at Warwick, assessed by a short bibliography exercise.

And

Core Module – World Literature and World Systems: A New Model for Literary Studies, a term-length module, assessed by a 6000-word essay.
Both elements of the module are compulsory.

Introduction to Research Methods (convened by Dr Rochelle Sibley)
This module introduces students to the basic issues and procedures of literary research, including finding both print and electronic resources. The Academic Writing Programme offers guidance for MA students on structuring their research, engaging critically with secondary material and planning their dissertation. In addition to these seminars there will also be a dissertation proposal workshop (term 1, week 2) that will offer students effective guidance in constructing a clearly articulated outline of their research projects. Sessions are conducted by English Department staff members and by the subject librarian, Kate Williams.

The seminars will take place in weeks 2-10 of the autumn term. All sessions are on Wednesday afternoons from 1.00-3.00. Full details and venues will available on-line at the beginning of the year. Note that the week 5 and 6 meetings will take place in the Teaching Grid (Library Floor 2). You will be asked to complete a short literature searching task online between weeks 2 and 5.

Week 2: The writing process, constructing a bibliography and literature searching,– Rochelle Sibley and Kate Williams (Room H051)

Week 3: How to demonstrate critical engagement and write research proposals Rochelle Sibley (Room H051)

Week 4: How to structure assignments and the dissertation – Rochelle (Room H051)

Week 5: Finding literature and other sources (i) – Kate Williams (Teaching Grid)

Week 6: Managing literature and other sources (ii) – Kate Williams (Teaching Grid)

Week 10: Writing and presenting conference papers – Rochelle Sibley (Room H051)

Assessment
Students will be required to complete a short two-part exercise. Part I will consist of a bibliographical exercise, using MLA style referencing and Part II of a number of advanced electronic search exercises – these will be done online. The Bibliography Exercise must be submitted to the English Graduate Secretary by 12 noon on Monday, Week 6. The exercise is marked as Pass/Fail. If you receive a Fail, you will receive appropriate feedback and will be required to resubmit. The award of an MA is contingent upon successful completion of the assessment for this module.

4. Dissertation

The MA Dissertation offers students the chance to undertake and complete a sustained research project (approximately 16,000 words or 20,000 words depending on the MA route you are taking) on a topic of special interest. If you wish to write a dissertation, you should identify the broad area of interest before you arrive at Warwick. Students are asked in September to indicate their wish to write a dissertation along with their provisional option choices and to submit a short 500 word proposal of their proposed project, together with a bibliography. Note that the topic of the dissertation does not have to be directly related to any of the taught modules. Students intending to apply for funding for doctoral work are strongly advised to apply to write a dissertation.

Term 1: Getting support for your proposal
Any student registered for the MA may apply to write a dissertation. But only projects deemed viable will be allowed to proceed, so it’s important to get the proposal right. To be accepted, a proposal should meet the following criteria:

· Is intellectually viable

· Is achievable within the stipulated time and word limits

· Is feasible given the resources

· falls within the expertise of members of academic staff

Please note that your proposal will be considered in the light of the topic and availability of a potential supervisor. The successful candidates will be notified by the end of Week 1. They will then have to attend a compulsory dissertation training workshop in Week 2 on Friday. All part-time students wanting to write a dissertation must get their proposal approved and attend the dissertation workshop in their first year to avoid doing extra modules (in case their proposal is rejected) in T2 of their final year. Final decisions on approved dissertations will be notified by the end of Week 4. Students whose initial dissertation proposal has not been approved should continue with their chosen option modules. For those students whose dissertation is approved, they will be required to ‘drop’ a Term 2 option module.
Note that students taking three modules plus the dissertation will normally take two modules in term 1 and one module in term 2. They will write one 6000 word essay for the Foundation module and two 8000 word essays for the other modules.

Students taking four modules plus the dissertation normally will take two modules in each term. They will write one 6000 word essay for the Foundation module plus three 6000 word essays for the other modules.

You are strongly discouraged from taking more than two modules in one term (aside from the core module).
Term 2: Starting research

Students whose proposals are accepted are strongly advised to begin work on their dissertation research in term 2. It can take time to work out exactly how to focus the work and decide on what you need to look at and read, so it’s best to start early.

In term 2 you must submit a Progress Report. The report consists of a Dissertation plan, which must include the following:

· Progress Report form (available from the Graduate Secretary)

· title and chapter breakdown

· an abstract of 1000 words

· a bibliography

The form and supporting documents must be given to your supervisor by Monday of Week 7 of term 2. Your supervisor will submit it, along with a report on your work. The progress reports will be reviewed by the MA Convenor. If there are concerns about progress, the MA Convenor will contact you.

Thereafter, you should see your supervisor on a basis agreed between the two of you. Your supervisor will normally require you to submit written work regularly and will recommend reading as well as assisting you in structuring your project.

Term 3: Researching and writing

Supervision for the MA dissertation takes place during term 3. While you will also be working on essays due during this term, it’s important to keep working regularly on your dissertation, and especially to make the most of your contact with your supervisor. Because of staff research commitments, direct dissertation supervision finishes in week 11 of Term 3. By this time you should have completed much of your research, finalized your structure and written drafts of the majority of chapters. The writing up period is undertaken during the summer with final submission at the start of September.

5. English Language support
For help in this area, students are directed to the Centre for Applied Linguistics (CAL), and their programmes on academic writing. For details please see their website at http://www2.warwick.ac.uk/fac/soc/al/learning_english/insessional/
6. Assessment

Attendance

According to University regulations, attendance of seminars is obligatory (Regulation 13). The learning that goes on during seminars is an integral part of the MA programme. If you cannot attend owing to illness or other personal circumstances, you should inform your module tutor, preferably in advance. If you miss more than four seminars for any 10-week module without good cause and appropriate documentation (e.g. doctor’s note), then you may not submit the essay for the module, and so will not be able to earn credit for it. Students in this situation will need to make up the module(s) in another way, for example, by taking another module the following term, or changing to part-time status and taking the same or comparable module the following year.

Department of English and Comparative Literary Studies

Monitoring Student Progression

The members of staff responsible for the drafting of reports are:

· Director of Graduate Studies: Dr Christina Britzolakis
· Administrator: Ms Julia Gretton

All PGT and PGR students in the English department will be subject to the monitoring structure detailed below, which applies to the following degrees:

· PG Diploma in English Literature

· MA in English Literature

· MA in Pan-Romanticisms
· MA in World Literatures
· MA in Writing

· MA in Translation and Transcultural Studies

· MA by Research

· PhD in English and Comparative Literary Studies

· PhD in Translation Studies

 The members of staff responsible for these courses are

· MA in English Literature: Dr Teresa Grant
· MA in Pan-Romanticisms: tbc
· MA in World Literature: Prof. Stephen Shapiro
· MA in Writing: Prof. Ian Sansom
· MA in Translation and Transcultural Studies: Dr John Gilmore

· MA by Research and all PhD programs: Dr Christina Britzolakis
Our monitoring structure for PGT students is as follows:
	Postgraduate Taught Students (MA) - Full time and Part Time

	Term 1

	Point 1
	Point 2
	Point 3
	Point 4
	Point 5

	Submission of provisional module choice form to PG Secretary by 1st September.
	Attendance at all Research Methods classes run by Library staff that are compulsory for all MA students.
	Attendance at all seminars for EN modules in Weeks 1 to 10 inclusive.
	Submission of Bibliography Exercise by Week 6.
	Submission of eMR registration form to PG Secretary by end of Week 3.

	Monitored by:

	PG Secretary's records of receipt of completed module choice forms.
	Attendance registers for classes taken by Library.
	Attendance registers for seminars taken every week and submitted to PG Secretary by the end of weeks 6 and 10.
	PG Secretary's records of receipt of Bibliography Exercise.
	PG Secretary's records of receipt of completed forms.

	Notes:

	Any student who has failed to submit a provisional module choice form without good reason by the start of term will be deemed to have missed the monitoring point
	The Library to send the registers to the PG Secretary after each session that is compulsory for all MA students. Any individual unexcused absence from a compulsory session is counted as a missed monitoring point. Absences may be excused by the tutor if the student contacts the tutor directly to explain his/her absence and the tutor is minded to accept the excuse offered. In cases of absence through illness, the tutor is entitled to require the student to provide a medical note to support the absence. If the absence is caused by personal, non-medical issues, the student should also advise their Personal Tutor of the situation as well as their seminar tutor, especially if it is likely to affect his/her academic progress.

	Any individual unexcused absence will count as a missed monitoring point. Absences may be excused by the seminar tutor if the student contacts the tutor directly to explain his/her absence and the tutor is minded to accept the excuse offered. In cases of absence through illness, the tutor is entitled to require the student to provide a medical note to support the absence. If the absence is caused by personal, non-medical issues, the student should also advise their Personal Tutor of the situation as well as their seminar tutor, especially if it is likely to affect his/her academic progress. NB Students must attend a minimum of 60% of the formal seminars for each EN module, otherwise they will not be allowed to submit the essay for the module and hence will not earn credit for it.
	Non receipt of Bibliography Exercise by the due date will result in a missed monitoring point.
	Non receipt by the PG Secretary of the signed essay title sheet by the due date will result in a missed monitoring point.

	Term 2

	Point 1
	Point 2
	Point 3
	Point 4
	Point 5

	Attendance at weekly seminars for EN modules in Weeks 1 to 5 inclusive.
	Submission of first Term 1 option essay by Monday of Week 6 to PG Secretary.
	Meeting with Term 1 Option Module seminar tutor to discuss essay title for second term 1 option essay.
	Submission by the seminar tutor of termly review report by end of term
	Attendance at weekly seminars for EN modules in Weeks 6 to 10.

	Monitored by:

	Attendance registers for seminars taken every week and submitted to PG Secretary by the end of Week 6.
	PG Secretary's records of receipt of essays.
	Sheet setting out approved essay title signed by seminar tutor to confirm that discussion has taken place and title is approved submitted to PG Secretary by end of Week 10.
	PG Secretary's records of receipt of reports.
	Attendance registers for seminars taken every week and submitted to PG Secretary by the end of Week 11.

	Notes:

	Any individual unexcused absence will count as a missed monitoring point. Absences may be excused by the seminar tutor if the student contacts the tutor directly to explain his/her absence and the tutor is minded to accept the excuse offered. In cases of absence through illness, the tutor is entitled to require the student to provide a medical note to support the absence. If the absence is caused by personal, non medical issues, the student should also advise their Personal Tutor of the situation as well as their seminar tutor, especially if it is likely to affect his/her academic progress. NB Students must attend a minimum of 60% of the formal seminars for each EN module, otherwise they will not be allowed to submit the essay for the module and hence will not earn credit for it.
	Failure to submit the essay by the due date (including by any extended date where an extension has been approved) will result in the monitoring point being missed.
	Non receipt by the PG Secretary of the signed essay title sheet by the due date will result in a missed monitoring point. For MAW students attendance at one session of LITBIZ this term
	Non receipt by the PG Secretary of the Termly Review report will result in a missed monitoring point.
	See Note under Point 1

	Term 3

	Point 1
	Point 2

	Submission of second Term 1 option essay by Monday of Week 5 to PG Secretary OR submission of dissertation progress plan (if dissertation route being taken) by Monday of Week 5 to PG Secretary.
	Submission of first Term 2 option essay by Monday of Week 10 to PG Secretary OR submission of dissertation progress plan (if dissertation route being taken) by Monday of Week 10 to PG Secretary.

	Monitored by:

	PG Secretary's records of receipt of essays/plans
	PG Secretary's records of receipt of essays/plans.

	Failure to submit the essay by the due date (including by any extended date where an extension has been approved) will result in the monitoring point being missed.
	Failure to submit the essay by the due date (including by any extended date where an extension has been approved) will result in the monitoring point being missed.

	Summer

	Point 1
	Point 2

	Submission of all remaining assessed essays and/or dissertation/Long Project by 1st September.
	Response to email from PG Secretary in July advising whether or not any periods of absence, vacation or unavailability over the Summer are planned.

	Monitored by:
	

	PG Secretary's record of receipt of essays/dissertations.
	PG Secretary's email records.

	The non-submission of any individual piece or the dissertation/Long Project by 1st September (or by the extended date in cases where an extension has been granted) will result in a monitoring point being missed. Therefore, the non-submission of two pieces of assessed work will result in two monitoring points being missed.
	If the PG Secretary does not receive a response to the email by 1st August 2013, the student wll be reported as having missed the monitoring point.

Other structures in place:
· PGT students must attend a minimum of 60% of any one module or they will not be permitted to submit the essay for the module and hence will not earn credit for it. They must either take an additional module in the following term or switch to PT registration and take an additional module in the following year.

· Supervisors’ termly reports will include the dates on which they have met/been in email contact with supervisees.

Progress Reports

Each term, module tutors will write an individual report on student progress. The reports cover attendance, contribution to seminars (including, where appropriate, presentations) and any non-assessed work (such as journals or blogs). At the end of each term, the MA convenor will review all progress reports and take appropriate action. The MA convenor may meet with students individually. You may ask your personal tutor to discuss the reports with you.

Planning and writing your essays

Planning your year

While teaching takes place only in terms 1 and 2, you will be required to submit work for assessment at various times throughout the entire year. In order to keep on top of things, you will need to plan your year carefully. The best way is to construct your own personal year planner, noting not only deadlines, which are spaced throughout the year, but also blocks of time when you will be able to write your essays. It is each student’s responsibility to construct his or her personalised year planner. If you have questions or would like help, contact the MA Convenor, your personal tutor, or the Graduate Secretary. Students who plan their time wisely routinely perform better on the MA than those who don’t.

Getting approval for your essay title

Choosing a topic for your essay is extremely important. You should discuss the matter carefully with your tutor. Once you have agreed a title, you will need to register it with the department. For each essay, you will need to fill out a form (available online and from the Graduate Secretary), indicating the agreed title. Both you and your tutor will need to sign the form, and you must then submit it to the Graduate Secretary. The aim of this requirement is to ensure that students begin essay planning early, and to help them pace their work throughout the year. It also allows staff to check that students are not repeating material. Deadlines for submitting Agreed Essay Title forms are spaced throughout the year. Make sure you take note of the deadlines, and that you observe them. Getting approval for your essay title is obligatory: essays for which we don’t have written approval from the module tutor will not be accepted.

Getting Advice

Tutors keep office hours during term time, and you should feel free to approach your tutor during these times, or at an alternative mutually agreed time. Bear in mind that members of staff may be on leave in the term(s) they are not teaching their MA module: e.g. your tutor in term 1 may not be around in term 2, as you begin to write your term 1 essay. So, when you plan your year, check your tutor’s availability. Also bear in mind that tutors will not generally be available during vacations; however, they may agree to consultations by arrangement. If you need to consult your tutors outside of term time, you may email them to arrange an appointment. However, please be aware that many tutors are not easily contactable between terms, since this time is nearly always devoted to research.

Getting help with essay writing

A very high standard of accuracy and literacy is demanded. The department offers essay-writing assistance (in terms of structure and argument, but not English usage) through its Royal Literary Fund fellows, who will read draft essays and offer advice. For details about contacting the Royal Literary Fellows, check the departmental website..

Matters of style

All assessed work must be consistent in presentation and typography, and they should show mastery of the conventions for presenting scholarly work. These are set out in the MHRA Style Book, obtainable online. Students must ensure that their essays and dissertations conform to the conventions laid down in this booklet or to the conventions laid down by the MLA. You are also recommended to consult F.W. Bateson, The Scholar-Critic: An Introduction to Literary Research, and George Watson, The Literary Thesis: A Guide to Research.

Returning Essays

Essays are double-marked. You will normally receive feedback from the first marker, and the agreed mark. Comments and/or essays will be returned via the office (H506) in individually marked envelopes. You may wish to ask your tutor to discuss the feedback with you. If you would like your essay returned by post please include an SAE (with sufficient postage) when you submit your essays. Comment sheets will be sent to your Warwick email account electronically.
Plagiarism

Plagiarism is the abuse of secondary reading in essays and in other writing, including creative writing. It consists first of direct transcription, without acknowledgement, of passages, sentences and even phrases from someone else’s writing, whether published or not. It also refers to the presentation as your own of material from a printed or other source with only a few changes in wording. There is of course a grey area where making use of secondary material comes close to copying it, but the problem can usually be avoided by acknowledging that a certain writer holds similar views, and by writing your essay without the book or transcription from it open before you. When you are using another person’s words you must put them in quotation marks and give a precise source. When you are using another person’s ideas you must give a footnote reference to the precise source.

All quotations from secondary sources must therefore be acknowledged every time they occur. It is not enough to include the work from which they are taken in the bibliography at the end of the essay, and such inclusion will not be accepted as a defence should plagiarism be alleged. Whenever you write an essay that counts towards university examinations, you will be asked to sign an undertaking that the work it contains is your own.

The University regards plagiarism as a serious offence. A tutor who finds plagiarism in an essay will report the matter to the Head of Department. The Head may, after hearing the case, impose a penalty of a nil mark for the essay in question. The matter may go to a Senate disciplinary committee which has power to exact more severe penalties. If plagiarism is detected in one essay, other essays by the student concerned will be examined very carefully for evidence of the same offence.

In practice, some cases of plagiarism arise from bad scholarly practice. There is nothing wrong with using other people’s ideas. Indeed, citing other people’s work shows that you have researched your topic and have used their thinking to help formulate your own argument. The important thing is to know what is yours and what is not and to communicate this clearly to the reader. Scholarly practice is a means of intellectual discipline for oneself and of honest service to others.

Deadlines and Penalties

All deadlines are published at the beginning of the academic year. They are final. Essays are due at 12 noon, ONE HARD COPY with a cover sheet (available on-line and from the Graduate Secretary). You may not submit essays via email or fax. Essays written for modules taken in other departments must be submitted by that department’s essay deadline but must adhere to the word length for essays in the English Department. Sometimes deadlines for such modules will coincide with English module deadlines. Please note that it is the student’s responsibility to submit by the required deadline: extensions are not normally granted in such circumstances.
Students are also required to submit on-line using the pg e-submission link - http://www2.warwick.ac.uk/fac/arts/english/postgrad/current/masters/modules/pg-esubmission/
The deadline for the e-submission is 12.00 on the day that the essays are due.

You must put your name and student number at the top of each page.

Penalty for late work

Work which is late without permission will be penalised by 3 marks per day.

Applying for an extension

In some circumstances, such as illness, it is possible for students to apply for an extension to the essay deadline. To apply for an extension, you must contact the MA Convenor directly, stating the nature of the circumstance and supplying appropriate documentation, such as a medical note. This must be an original note signed by a medical doctor or equivalent. The department treats all medical notes and other sensitive material in confidence. You must apply for an extension in advance of the deadline. Requests for extensions after the deadline has passed will only be considered where the circumstances are grave and unforeseeable. Extensions are granted at the discretion of the MA Convenor. You may wish to discuss the matter with your personal tutor or your module tutor, but only the MA Convenor may grant an extension.

Penalty for over or under-length work

All assessed work must conform to the stated word lengths. The word lengths are inclusive of quotations and footnotes but not of bibliography. You will be asked to provide a word count of your essays on the cover sheet which you complete when the work is submitted. We allow a penalty-free margin of up to 10% over or under-length. Essays that are 10-25% over or under-length will incur a penalty of 3 marks. Essays that are more than 25% over or under-length will be refused and a mark of nil will be recorded.

Repetition of material

You should not use the same material in more than one piece of work nor write at length on the same text or topic in more than one essay. Where this rule is not observed, examiners will disregard the repeated material, and mark the essay only on the basis of the new material. This may result in a fail mark for the essay.

Marking Practices and Conventions

In marking, examiners will reward cogency of argument, the use of appropriate material, stylistic excellence and good presentation. Candidates must also satisfy examiners that they have carried out the work required by the each module. All essays are marked by two members of staff. You will receive feedback from the first marker, and the agreed final mark. All marks awarded by examiners are provisional, until confirmed by the Exam Board in October. The pass mark for the MA in World Literature is 50, with a Merit being marked at 65 or more and a Distinction being marked at 70 or more. Marking descriptors are as follows:

80+: (Distinction): Work which, over and above possessing all the qualities of the 70-79 mark range, indicates a fruitful new approach to the material studied, represents an advance in scholarship or is judged by the examiners to be of a standard publishable in a peer-reviewed publication.

70-79: (Distinction): Methodologically sophisticated, intelligently argued, with some evidence of genuine originality in analysis or approach. Impressive command of the critical / historiographical / theoretical field, and an ability to situate the topic within it, and to modify or challenge received interpretations where appropriate. Excellent deployment of a substantial body of primary material/texts to advance the argument. Well structured, very well written, with proper referencing and extensive bibliography.
65-69: (Merit) and 60-64: Well organised and effectively argued, analytical in approach, showing a sound grasp of the critical / historiographical / theoretical field. Demonstrates an ability to draw upon a fairly substantial body of primary material, and to relate this in an illuminating way to the issues under discussion. Generally well written, with a clear sequence of arguments, and satisfactory referencing and bibliography.

50-59: A lower level of attainment than work marked in the range 60-69, but demonstrating some awareness of the general critical / historiographical / theoretical field. Mainly analytical, rather than descriptive or narrative, in approach. An overall grasp of the subject matter, with, perhaps, a few areas of confusion or gaps in factual or conceptual understanding of the material. Demonstrates an ability to draw upon a reasonable range of primary material, and relate it accurately to the issues under discussion. Clearly written, with adequate referencing and bibliography.

40-49(Fail/Diploma): This work is inadequate for an MA award, but may be acceptable for a Postgraduate Diploma. Significant elements of confusion in the framing and execution of the response to the question. Simple, coherent and solid answers, but mainly descriptive or narrative in approach. Relevant, but not extensive deployment of primary material in relation to the issues under discussion. Occasional tendency to derivativeness either by paraphrase or direct quotation of secondary sources. Some attempt to meet requirements for referencing and bibliography.

39-(Fail): Work inadequate for an MA or Diploma award. Poorly argued, written and presented. Conceptual confusion throughout, and demonstrates no knowledge of the critical / historiographical / theoretical field. Failure to address the issues raised by the question, derivative, very insubstantial or very poor or limited deployment of primary material.

Failure and resubmission

To obtain the MA degree, candidates must earn pass marks in all their modules and in their dissertation. Boards of Examiners are not permitted to condone and/or compensate failure in a module.
The maximum pass mark on re-examination/reassessment is 50. Boards of Examiners, following a procedure detailed in paragraph 3(f) of the Requirements, have the discretion to grant a resit/reassessment as first attempt in situations where there are extenuating medical or personal circumstances.

Students on taught postgraduate courses are normally allowed to remedy failure in up to (and including) 1/2 of the total credits awarded in the taught element of the course.

Students failing their dissertation/project with a mark of >30 will be permitted to remedy failure. Students obtaining a mark of 30 or less in the dissertation/project carrying a credit weighting of more than 60 credits will only be permitted to submit a re-worked dissertation/project for examination against different learning outcomes, the achievement of which would enable them to be considered for the award of a Postgraduate Diploma.

Where a student fails an assessment as a result of penalties for late submission, the student should normally be required to undertake a new assessment, dissertation or project (i.e. not revise/resubmit the same assessment). Where reassessment of work failed because of penalties for late submission is not practicable, the fail mark should stand and the matter considered by the relevant Board of Examiners.

The right to remedy failure resulting from a finding of cheating under University regulations shall be determined by the Head of Department, the Investigating Committee of the Senate or the Board of Examiners as appropriate.
Board of Examiners

The Board of Examiners is made up of academic staff and external examiners and normally meets once per year, in October. It is chaired by the Head of Department. The task of the Board is to review all student marks and confirm or revise them as required. The Board awards the MA degree, the MA with Merit and the MA with distinction, subject to the approval of Senate. The decisions of the Board are public and normally made available at the end of the day on which it meets.

Guidance on Extenuating/Mitigating Circumstances

Extenuating or mitigating circumstances are those events which have had a detrimental effect on

your study, to the point that it is in your interest to draw your department’s attention to them and ask for them to be considered in mitigation of poor performance. Such circumstances include (but are not limited to) illness, both bodily and emotional; the severe illness or death of a close family

member; a shocking or traumatic personal experience. In addition, sudden, unexpected changes in

family circumstances might affect your ability to make academic progress as a consequence of their demonstrable emotional impact upon you, and may also be considered as mitigation.
The University is aware that in some cultures it is considered shameful or embarrassing to disclose

the details of these kinds of circumstances to those outside one’s family. This is not the case in the

prevailing UK culture and you should be aware that your department and the University are fully

supportive of students in difficult circumstances and want to assist if at all possible. If you feel

inhibited from talking to a tutor or other member of staff in the first instance, you may also consider

talking to a member of your SSLC, the Students’ Union, The University Senior Tutor or a member of staff in Student Support for initial, informal advice.
Clearly, though, in order for your circumstances to be considered as mitigating by your department, they must be conveyed formally to someone in your department (a tutor, the Director of Graduate/Undergraduate Studies, a course/module convenor, for instance). The University expects that you will discuss your circumstances before Exam Boards meet, so that they may be taken into account in good time. You should be aware that, in the event you feel you need to appeal the outcome of an Exam Board, offering extenuating or mitigating circumstances at that point will need to be accompanied by a good reason why you withheld the information earlier. Without wanting to invade your privacy, the University does expect that you bring such circumstances to your department’s attention in a timely manner, despite the discomfort you might feel in so doing. Failure to disclose such circumstances at a time when you could have done so may subsequently be problematic. Your department will do all it can to support you in difficult situations.

Appeal

The University regards appeal as a very serious matter and has an effective method of dealing with appeals. If you feel there has been some injustice regarding the awarding of your degree, you should immediately speak to your personal tutor, the MA Convenor, or the Head of Department. You may also wish to speak to a Student Union representative. If you wish to launch a formal appeal against the decision of the Board, you should consult the detailed regulations governing appeal. These are found http://www2.warwick.ac.uk/services/academicoffice/examinations/appeals
. Please note the following:

· The University has no mechanism for students wishing to appeal against the award of specific marks. In other words, disagreeing with a mark is not deemed by the University as valid grounds for appeal.

· It is only possible to make an appeal on the grounds that proper procedures have not been followed by the Board in reaching its decision, or if there is new information pertinent to the case that was not available to the Board at the time it reached its decision.

· Appeals are considered not by the department involved but by academic staff drawn from different departments.

· If you are not satisfied with the way the University has dealt with your appeal, you may appeal to the Office of the Independent Adjudicator – http://www.oiahe.org.uk/
· The ombudsman will only investigate where there is a prima facia case to be answered. The decision of the ombudsman is final.

· If you wish to make a complaint about any aspect of your course, you should do so via the University’s complaint’s procedure (outlined in the section below ‘Student Support’), which is distinct from the Appeals procedure.

7. Student Support
Personal Tutors

Every student is assigned to a personal tutor. The personal tutor is a member of academic staff in the department who can offer advice on academic matters and also help direct students in difficulty to appropriate support within the University. It is highly recommended that you make time to meet your Personal Tutor soon after you arrive, and regularly thereafter. A notice about Personal Tutor arrangements for MA students will be posted on the graduate notice board during the second week of term.

SSLC
The task of the Staff-Student Liaison Committee is to review regularly all aspects of postgraduate study in the Department. It is made of representatives of postgraduate students (MA, PhD) as well as academic staff with a role in running postgraduate programmes. Via the SSLC, students can voice concerns and together with staff can work on solutions. The SSLC is also a forum where staff can communicate changes to the courses and proposed improvements. The SSLC is an extremely effective body and its work is very valued by both teaching staff and students. Student members are elected by their peers at the beginning of the year.

Harassment

The University considers sexual and racial harassment to be unacceptable and offers support to students subjected to it. The University is also able to take disciplinary action against offenders. Help is available from the Senior Tutor, the staff at Counselling Services and Student Union Welfare Staff. The University’s harassment policy can be found - http://www2.warwick.ac.uk/insite/topic/healthsafety/welfare/harassment/

Disability

Students who wish to find out more about University support for people with a disability should contact the Disability Office email disability@warwick.ac.uk Disability Officers can offer a wide range of support for all types of disability. If you are a wheelchair user, it is very important that you make yourself known to the Disability Office soon after arrival, so that an personalised evacuation plan, in the event of a fire or other emergency requiring building evacuation, can be drawn up for you.

Health

There is an NHS doctor’s surgery on campus. You must register with the surgery when you arrive. For any emergencies, ring University Security 22083.

Health and Safety

The University monitors health and safely through its Health and Safety policy. If you have any questions regarding this matter, or have any specific causes of concern, you should speak to the Department’s nominated Health and Safety officer.

Complaints

A student may raise a complaint about any aspect of the teaching and learning process and the provision made by the University to support that process, unless the matter can be dealt with under the Disciplinary regulations, the Harassment Guidelines or the appeals mechanism. Students may not use the complaints procedure to challenge the academic judgement of examiners. Full details of the Student Academic Complaints Procedure can be found at http://www2.warwick.ac.uk/services/gov/complaintsandfeedback/
8. Part-time Study

Choosing to study part-time

If you wish to study part-time, you should indicate this on the application. If during the course of your studies you wish to move to part-time status, you should seek the advice of your personal tutor or the MA Convenor.

Planning your study

Part-time students need to plan their studies carefully. Bear in mind that modules on offer in the first year of study may not be repeated in the following year.

In their first year, part-time students normally take the Foundation Module and two additional modules, one in the autumn and the other in the spring. In their second, they take two further modules, or write a dissertation. Note that if you wish to write a dissertation, you will need to apply for permission in your first year, and also attend the dissertation proposal workshops in your first year.

Deadlines
Part-time students must hand in their Core Module essay at the same time as full-time students. This is because Core Module is part of the Foundation Module, and is foundational for subsequent work. For all other modules, part-time students have different deadlines that take into account their status. It is students’ responsibility to note and meet these deadlines. Part-time students must submit their Term 1 option module essay either on 10 February 2014 or 19 May. Their Term 2 option module essay must be submitted by 1st September.

9. Careers and Further Study

Careers Service
The University offers a wide range of services to students wishing to apply for work at the end of their studies. Careers fairs focusing on a wide variety of fields, including teaching, publishing, law and finance, are held throughout the year. The service also offers personalised advice on identifying potential employers, compiling a CV and writing a cover letter. Full details can be found - http://www2.warwick.ac.uk/services/careers/mycareers
Further Study

Many MA students plan to continue their studies at PhD level, either at Warwick or elsewhere. If you are considering this, it is important to begin talking with members of academic staff early. You will need to identify a thesis topic, choose the right institution and consider sources of funding, so the more advice you can get, the better. For advice on the application process at Warwick, you should speak to the department’s PhD funding officer (ask the Graduate Secretary).

At Warwick, there are two sources of PhD funding:

· AHRC awards. These are provided by the Arts and Humanities Research Council, a UK government funded research council. To be eligible for an AHRC award, you must be a resident of the UK or EU. The University has been allocated a limited number of AHRC research awards and you will need to apply directly to the University for one of these awards.

· Warwick Postgraduate Research Studentships. These PhD studentships are funded at the research council rate. This funding is provided by the University itself, and there is no restriction on nationality of those applying.

Both awards are highly competitive. Note that you must first secure the offer of a place on the PhD programme before you can apply for funding. The department’s PhD funding officer can provide further information and advice.

Master of Fine Arts
The MFA is designed to provide students with an opportunity to take their MA study to the next level. The first year comprises one of a raft of existing taught MA programmes offered by the Faculty of Arts and by the Institute of Education. The second year is project-based and takes the form of an independent project undertaken with full supervision but normally without residence.
Further information can be found using the link below:

http://www2.warwick.ac.uk/fac/cross_fac/mfa/
10. Academic Staff and their research interests
Liz Barry, BA (York), MPhil, DPhil (Oxon) – Associate Professor

English and French modernism, especially Beckett; modern British and Irish theatre; post-war French theatre; Anglo-Irish writing; language and literature; literary theory. Published on subjects such as Beckett and religious language, Beckett and romanticism, the novelist Henry Green, and the treatment of Jean Genet in feminist theory. Working on a monograph on the uses of cliché in Beckett’s work.

Catherine Bates, BA, MA, DPhil (Oxon) – Professor and Head of Department

Literature and culture of the Renaissance period. Her books include: The Rhetoric of Courtship in Elizabethan Language and Literature (Cambridge: Cambridge University Press, 1992); ed., Sir Philip Sidney: Selected Poems (Harmondsworth: Penguin, 1994); Play in a Godless World: The Theory and Practice of Play in Shakespeare, Nietzsche and Freud (London: Open Gate Press, 1999); Masculinity, Gender and Identity in the English Renaissance Lyric (Cambridge: Cambridge University Press, 2007); and ed., The Cambridge Companion to the Epic (Cambridge: Cambridge University Press, 2010). Her latest book, Masculinity and the Hunt: Wyatt to Spenser (Oxford: Oxford University Press, 2013)

Paul Botley, BA (Reading), MA (York), PhD (Cambridge) – Assistant Professor
Dr Botley has published books on translation in the fifteenth and sixteenth centuries, and on the reintroduction of Greek literature into the classrooms of western Europe in the same period. He has recently completed an edition of the letters of one of the greatest scholars of the early modern period, Joseph Scaliger (1540-1609). His research has a broad European focus, with interests in the last decades of Byzantium, the Greek diaspora in renaissance Europe, the literature of Quattrocento Italy, and French literary culture in the sixteenth century. He has particular expertise in the histories of education and of scholarship, in the reception of the classical tradition in western Europe, and in printing during the hand-press period (1450-1800). He is a specialist in editorial method and neo-Latin literature.

Christina Britzolakis, BA (Witwatersrand), MPhil, DPhil. (Oxon) – Associate Professor

Modernism in its cultural, historical and geographical contexts. More broadly, late 19th, 20th and 21st century writing, with a particular focus on the modernist / avant-garde moment, and its legacies; critical theory, particularly the Frankfurt School and spatial theory. Her book, Sylvia Plath and the Theatre of Mourning, situates Plath’s poetry and prose in relation to modernism, psychoanalysis, feminism, and Cold War culture. She has also published articles on a range of twentieth-century authors including James Joyce, T.S. Eliot, Walter Benjamin and Angela Carter. More recent research and publication has focussed on the intersections between urban and global spaces in James, Ford, Conrad, Woolf and Rhys. Current projects include work on the production of avant-garde identities in the New York Arensberg circle, with special reference to the poet Mina Loy, and a book on the interpretive uses of space in literary studies.
Elizabeth Clarke, BA (King’s College), DPhil (Oxon) – Professor

Seventeenth-century religious poetry, spirituality and religious writing, particularly by nonconformists and women, Women’s manuscript writing. She leads the Perdita Project for early modern women’s manuscript compilations. (An anthology of verse from women’s manuscripts by the Perdita team is coming out next year with Ashgate). She is the author of Theory and Theology in George Herbert’s Poetry (Clarendon Press, 1997) and co-edited ‘This Double Voice’: gendered writing in early modern England (Macmillan, 2000), ‘Re-writing the Bride’: politics, authorship and the Song of Songs in seventeenth century England (forthcoming with Macmillan)
Paulo de Medeiros, BA; MA (Massachusetts at Boston); MA: PhD (Massachusetts at Amherst) - Professor
He was Associate Professor at Bryant College (USA) and Professor at Utrecht University (Netherlands) before moving to Warwick. In 2011-2012 he was Keeley Fellow at Wadham College, Oxford and is currently President of the American Portuguese Studies Association. Current projects include a study on Postimperial Europe. His research interests include: World Literatures, Lusophone Literatures, Modernism and Postcolonial Studies
Thomas Docherty, MA Glasgow, DPhil (Oxon) – Professor
Thomas Docherty has published on most areas of English and comparative literature from the Renaissance to present day. He specialises in the philosophy of literary criticism, in critical theory, and in cultural history in relation primarily to European philosophy and literatures. Books include Reading (Absent) Character; John Donne Undone; On Modern Authority; Postmodernism; After Theory; Alterities; Criticism and Modernity; Aesthetic Democracy. He is currently engaged in research for a book on ‘the literate and humane university’ and a book on modern Irish writing. Professor Docherty supervises work on all aspects of critical theory, and has a particular interest in taking on doctoral projects involving contemporary French and Italian philosophy or Enlightenment studies. Other areas of interest include: European cinema, Scottish literature and culture, Irish literature, modernism and modernity, Beckett, Proust.
Will Eaves (BA Hons,) – Assistant Professor
Will Eaves (BA Hons) is a novelist, poet, journalist and musician. From 1995 until 2011 he was the Arts Editor of the Times Literary Supplement. His novels The Oversight (2001, shortlisted for the Whitbread First Novel Award), Nothing To Be Afraid Of (2005, shortlisted for the Society of Authors’ Encore Prize) and This Is Paradise (February, 2012) are published by Picador. His poetry (Sound Houses, 2011) is published by Carcanet. His literary interests include Macbeth, The Tempest, the works of Jane Austen, the poetry of Elizabeth Bishop, the early novels of William Golding; Shirley Jackson; the post-war comedy (from Spark to Bainbridge), shape, style and form in lyric poetry, dialogue, the development of the internal critic.
John Fletcher, BA (Melbourne), BPhil (Oxon) – Associate Professor
BA (Melbourne), BPhil (Oxon.); He has taught Shakespeare; eighteenth- and nineteenth-century Gothic and related writing; Classical Hollywood melodrama of the 1940s and 1950s; the formation of modern gay and lesbian cultural identities, sub-cultures and writings; psychoanalytic theory; and have published in most of these areas. He has edited volumes on film melodrama, the work of Julia Kristeva and Jean Laplanche, including a special issue of New Formations translating recent work by Laplanche and his co-thinkers (2003) and his recent collection of essays (Freud and the Sexual).

His current research interests are Psychoanalytic theory and literature, especially the work of Sigmund Freud and Jean Laplanche which is my current research interest. He is finishing a monograph on Freud, Freud and the Scene of Trauma, to be published by Fordham University Press (2013), and incubating a book on the psychoanalytic theory of fantasy and its implications for reading literary and film texts: Reading Fantasy: Primal Scenes in Literature, Film and Psychoanalysis. I have edited and co-translated from the French Laplanche's most recent volume Freud and the Sexual (International Psychoanalytic Books, 2012).

For publications and links to podcast lectures, see his personal webpage:

http://www2.warwick.ac.uk/fac/arts/english/about/people/permanentacademicstaffstaff3/fletchermrjohn

 Ross G. Forman, AB (Harvard), MA, PhD (Stanford) – Assistant Professor
Anglophone nineteenth-century and contemporary literatures and cultures; Brazilian literature and culture; imperialism and sexuality in the long nineteenth century; foodways in nineteenth-century literature and culture. His monograph China and the Victorian Imagination is forthcoming with Cambridge University Press. Recent publications include “Queering Sensation” for the Blackwell Companion to Sensation Fiction (2011) and “Nineteenth-Century Beefs: British Types and the Brazilian Stage” (Nineteenth-century Contexts, 2010). He is currently working on a monograph on how the Victorians understood Asian cultures—food, art, monuments, etc.—through imperial exhibitions, cookbooks, early film, and other forms of display and representation
Emma Francis, BA, MA (Southampton), PhD (Liverpool) – Associate Professor
Has research interests in nineteenth century literature and feminist thought. Publications include ‘Amy Levy Contradictions? Feminism and Semitic Discourse’ in Isobel Armstrong and Virginia Blain (eds.) Gender and Genre: Women’s Poetry 1830-1900 (Macmillan, 1998), ‘“Conquered good and conquering ill”: Femininity, Power and Romanticism in Emily Bronte’s Poetry’ in Edward Larrissy (ed.) Romanticism and Postmodernism (CUP, 1999) and (co-ed. with Kate Chedgzoy and Murray Pratt) In a Queer Place: Sexuality and Belonging(Ashgate, 2002). She has also published essays on Letitia Landon and the late 19th century socialist-feminist Eleanor Marx. Current major project is a monograph study Women’s Poetry and Woman’s Mission: British Women’s Poetry and the Sexual Division of Culture, 1824-1894.

Maureen Freely, AB (Harvard) – Professor

Freelance journalist writing for, amongst others, The Guardian, The Observer, The Daily Telegraph, and The Independent on Sunday. She has published two works of non-fiction as well as five novels: Mother’s Helper (1979), The Life of the Party (1985), The Stork Club (1991), Under the Vulcania (1994), The Other Rebecca (1996). Maureen has also published Pandora’s Clock: Understanding Our Fertility and What About Us? An Open Letter to the Mothers that Feminism Forgot. She has taught creative writing at the Universities of Florida, Texas and Oxford since 1984.
Gill Frith, BA (Oxon), MA, PhD (Warwick) – Associate Professor
British women’s fiction (Victorian to contemporary); feminist literary theory and cultural theory. She is the author of Dreams of Difference: Women and Fantasy (1992) and of numerous essays on reading and gender. She is currently completing a book on the representation of female friendship and national identity in nineteenth and twentieth-century novels by British women writers.

Michael Gardiner, BA (Oxon), MA (Goldsmiths), PhD (St Andrews) – Professor (on Visiting Fellowship in USA Term 2)
Literature and nationhood and the relation of British constitutionality to cultural history; Englishness and the disciplinarity of English Literature; Comparative Modernism; modern Japanese literary and cultural history. Books include: The Cultural Roots of British Devolution (EUP, 2004), Modern Scottish Culture (EUP, 2005); Scottish Critical Theory Since 1960 (EUP, 2006); Escalator (fiction) (Polygon, 2006); At the Edge of Empire: The Life of Thomas B. Glover (Birlinn, 2008); The Return of England in English Literature (Palgrave: 2012); Global Modernisms: An Introduction (Continuum: 2013).

John T. Gilmore, MA, PhD (Cambridge), Associate Professor
John Gilmore is one of the editors of The Oxford Companion to Black British History (Oxford University Press, 2007; Oxford Paperback Reference edition, 2010) and his other publications include Faces of the Caribbean (Latin America Bureau, 2000), The Poetics of Empire: A Study of James Grainger’s The Sugar-Cane (Athlone Press, 2000), and a number of articles and book chapters on representations of race and gender in eighteenth-century verse by British and Caribbean writers, in both English and Latin. Other research interests include the history of translation in the eighteenth century; issues relating to the reception of classical literature and to Latin, race and gender; and the history of cultural relations between China and the West, especially in the period from the eighteenth century to the present, and with a particular focus on Western representations of China.
Teresa Grant, BA, PhD (Cambridge) – Associate Professor
Drama 1580-1730, especially Shakespeare’s later contemporaries. One of the general editors of OUP’s forthcoming The Complete Works of James Shirley, she has published on Jacobean citizen drama, history plays, Renaissance animals and religious iconography. She has a monograph in preparation for CUP about the uses of animals on the early modern stage and is currently working on the printing afterlives of Ben Jonson and James Shirley. Her teaching expertise includes drama from Greek tragedy to the present day, seventeenth century literature, English paleography and beginners’ Latin.
Sorcha Gunne BA, MA (NUI), PhD (Warwick) – Postdoctoral Fellow

A postdoctoral fellow working with the Warwick Research Collective (WReC), her research interests are Postcolonial literature and theory and World literature in English. She has published on a range of literature, including Irish, South African, South American and Caribbean fiction – regional interests that are united by theoretical concerns with development and gender. Current projects include a monograph about space, gender and violence in contemporary South African writing and a special issue of Atlantic Studies on World Literary Systems.

Tony Howard, BA (Warwick), MA (Toronto) – Professor
Shakespeare in performance; contemporary British drama; and Polish poetry and theatre. He is the author of Shakespeare: Cinema: Hamlet (1993) and edited the accompanying video comparing filmed versions of the play. The Woman in Black: the Actress as Hamlet, (forthcoming) which includes studies of the shifting relationship of culture and gender in Britain, America, Weimar Germany, Stalinist Russia, and Poland and East Germany during the fall of Communism. In the long term he plans a book on Shakespeare and the mass media. He co-edited, with John Stokes, Acts of War (1996), which explores the representation of military conflict in post-war British stage and television drama.

Michael Hulse – Associate Professor
Has won numerous awards for his poetry, among them first prizes in the National Poetry Competition and the Bridport Poetry Competition (twice) as well as the Society of Authors’ Eric Gregory Award and Cholmondeley Award. His selected poems, Empires and Holy Lands: Poems 1976-2000, were published in 2002 and in September 2009 he published a new book of poems, The Secret History. The translator of some sixty books from German (among them titles by Goethe, W.G.Sebald, Nobel prizewinner Elfriede Jelinek, and in 2009 Rilke’s novel The Notebooks of Malte Laurids Brigge), he is also a critic, has taught an universities in Germany and Switzerland, and has read, lectured, and conducted workshops and seminars worldwide. He was general editor for several years of a literature classics series, scripted news and documentary programmes for Deutsche Welle television, and has edited literary quarterlies, currently, The Warwick Review.

Cathia Jenainati, BA (Dist.), MA (Hons.), PhD (Warwick) – Associate Professor
Contemporary Canadian Writing in English, especially Atwood, Laurence, Munro, Ondaatje, Davies, Cohen and Wiebe; French Feminist Literary Theory, especially Kristeva, Irigaray, Cixous and Clément; 19th C US writing and Culture especially slave narratives and post-reconstruction fiction by female writers; 20th C US writing especially 1920-1950s fiction; narratives of history as memory. She is currently working on a monograph entitled Narratives of the Self: The utilisation of memory as a narrative strategy in contemporary Canadian writing and will be supervising an undergraduate dissertation on Zora Neale Hurston.
Daniel Katz, BA (Reed), PhD (Stanford) – Professor (on Study Leave Term 1)
Modernism, the avant-garde, and post-modernism; psychoanalysis, philosophy, and critical theory; transatlantic literary studies; poetry, the lyric subject, and autobiographical constructions. His recent book, American Modernism's Expatriate Scene: The Labour of Translation, explored expatriation, translation, exoticism, multilingualism, and constructions of native and foreign in Ezra Pound, Henry James, Gertrude Stein, and Jack Spicer, among others. He has also examined similar questions, along with the issue of subjectivity, in the work of Samuel Beckett. His current research focuses on various twentieth-century elaborations of a poetics of interference, often as articulated through reflections on the local. He is happy to hear from potential doctoral students who feel their project falls within my areas of expertise.

Madhumita Lahiri, BA (Yale), PhD (Duke) – Assistant Professor
Postcolonial literature and world literature, with a focus on translation, genre, and multilingualism. Bengali literature; Hindi literature; Indian commercial cinema. She is currently completing a monograph on internationalism and literature in the early twentieth century, and have published articles on writers such as W.E.B. Du Bois, Mahatma Gandhi, Rabindranath Tagore, and Cornelia Sorabji. Other interests include transnational feminism, film theory, and South African studies.

Nicholas Lawrence, BA (Harvard), MA, PhD (New York at Buffalo) – Associate Professor
American literature and culture from the nineteenth century to the present, especially within an international context; Hawthorne and Whitman; Marxism, the Frankfurt School and critical media theory; post-9/11 literary and graphic culture; contemporary avant-garde poetry and poetics. Articles on Whitman, Hawthorne, Frank O'Hara, and C21 graphic narrative. Current research focuses on Whitman, the world literature debates, and the origins of modernism; C19 and C20 literary collaboration; and international relations in global modernist poetics. He has edited a special feature on the work of Bruce Andrews for _Jacket_ magazine and has co-edited a bilingual anthology of innovative North American poetry for the Casa de Letras in Havana. He has written a companion to Adorno and Horkheimer’s _Dialectic of Enlightenment_ (Pluto Press, forthcoming) and is co-editor of _Ordinary Mysteries: The Common Journal of Nathaniel and Sophia Hawthorne_ (American Philosophical Society)

Neil Lazarus, BA (Witwatersrand), MA (Essex), PhD (Keele) – Professor (on Study Leave Terms 1 and 2)
Postcolonial studies:literature, culture, theory;'world' literature and new directions in comparative literary studies; social and cultural theory, especially Marxism; Frankfurt School; sociology of literature; cultural materialism; imperialism, globalisation; 19th and 20th century literature: the novel; literature of Empire; realism; modernism; literary theory. Publications include Resistance in Postcolonial African Fiction (Yale UP, 1990); Nationalism and Cultural Practice in the Postcolonial World (Cambridge UP, 1999), Marxism, Modernity and Postcolonial Studies (CUP, 2002), Cambridge Companion to Postcolonial Literary Studies (CUP, 2004), and The Postcolonial Unconscious (CUP, 2011).

Christina Lupton, (BA) Curtin, MA (Sussex), PhD (Rutgers)--Associate Professor (Reader)
Eighteenth-Century literature in the context of media history, theories of the novel, it-narratives and material cultural studies. She is the author of Knowing Books: the Consciousness of Mediation in Eighteenth-Century Britain (Penn Press, 2012) and editor of volume 3 of "British It-Narratives, 1750-1830" (Pickering and Chatto, 2012). Her work has appeared in journals including New German Critique, Eighteenth-Century Studies, ELH, NOVEL, and Criticism. Currently working on a project called "Reading Systems," which takes its cues from Habermas, Luhmann, and Latour in focusing in new ways on eighteenth-century reading practices.

Graeme Macdonald, MA [Jt Hons] (Aberdeen); PhD (Glasgow) - Associate Professor
Main research interests lie in the relationship between Literature and the Social Sciences, from 19th Century to the present; Globalisation and World Literature; Resource Culture and Petrofiction; Modern and Contemporary Scottish and British Devolutionary Culture; World Naturalist fiction and theory; Literary and Cultural Theory; Science Fiction and Ecocriticism. I am editor of Scottish Literature and Postcolonial Literature (EUP 2011) and Post Theory: New Directions in Criticism (EUP, 1999). Currently preparing a monograph, Shifting Territory: Scottish and World Literature Since 1968 and, in the longer term a study of Oil and World Fiction. He is a member of the Wrecc (Warwick Reading and Research Collective), working on a collective project on Peripheral Modernism and World Literature.

Emma Mason, BA, MA (Cardiff) PHD (Warwick) – Associate Professor (Reader)
Poetry 1740-present; religion/bible and literature; theories of affect and emotion. Books include: Elizabeth Jennings: The Collected Poems, ed. (2012); The Cambridge Introduction to Wordsworth (2010); Women Poets of the Nineteenth Century (2006); and, with Mark Knight Nineteenth-Century Religion and Literature: An Introduction (2006). She is the co-editor of The Oxford Handbook to the Reception History of the Bible (2010); and The Blackwells Companion to the Bible in English Literature (2009); and is currently writing a book on Wordsworth and forgiveness.

Nick Monk, BA (Reading), MA (Warwick), MA (Rutgers), PhD (Warwick) – IATL Research

Fellow

His research interests are the relationship between pedagogy and performance; pedagogy more broadly; performance and performativity in native literatures; the literatures of the American Southwest; theories of modernity. His Publications are Open-space Learning: a Transdisciplinary Pedagogy (Bloomsbury, 11thNovember 2010) will launch the Interdisciplinary Studies in the Humanities series. A piece on the uses of performance to teach Chemistry was published in the October 2010 issue of the Royal Society of Chemistry’s Journal, Chemistry Education Research and Practice.

Teaching and supervision

Drama, Performance, Identity Post-1955, Shakespeare and Selected Dramatists, Literature in the Modern World. Also, a variety of workshops across the University faculties for departments including Business, Medicine, Chemistry, and the LDC. Supervising work on contemporary drama.
David Morley, BSc (Bristol) – Professor
An ecologist and naturalist by background, David Morley’s poetry has won fourteen writing awards and prizes including the Templar Poetry Prize, the Poetry Business Competition, an Arts Council of England Writer’s Award, an Eric Gregory Award, the Raymond Williams Prize and a Hawthornden Fellowship. His collection The Invisible Kings was a Poetry Book Society Recommendation. David is also known for his pioneering ecological poetry installations within natural landscapes and the creation of ‘slow poetry’ sculptures and I-Cast poetry films. His ‘writing challenges’ podcasts are among the most popular literature downloads on iTunes worldwide: two episodes are now preloaded on to all demo Macs used in Apple Stores across the globe. He writes essays, criticism and reviews for The Guardian and Poetry Review. A leading international advocate of creative writing both inside and outside of the academy David wrote The Cambridge Introduction to Creative Writing which has been translated into many languages including Arabic, and he is co-editor with the Australian poet Philip Neilsen of The Cambridge Companion to Creative Writing. He is the Director of the Warwick Writing Programme and the Warwick Prize for Writing.

Sarah Moss, BA, M.St., D.Phil (Oxon) – Associate Professor
Sarah Moss began her academic career as a Romanticist, publishing on food and gender in Romantic-era women's fiction (Spilling the Beans: Eating, Cooking, Reading and Writing in British Women's Fiction (Manchester: MUP, 2009)) and on the influence of Arctic travel writing on Romantic poetry. Her first novel, Cold Earth (London: Granta 2009), developed from her doctoral research. Since then, she has published a second novel, Night Waking (London: Granta 2011), which won a Fiction Uncovered award and was selected by Waterstone's Book Club, and a travel book/memoir about a year in Iceland with her family, Names for the Sea: Strangers in Iceland (London: Granta 2012). She is now working on a pair of novels developing some of the stories in the background of Night Waking. Sarah's interests include the practice of contemporary fiction and nature writing, literary representations of northern-ness and the relationships between academic research and 'creative' writing.

Pablo Mukherjee, BA, MA Jadavpur University, Calcutta, M.Phil (Oxon), PhD (Cambridge) – Associate Professor (Reader)
Pablo Mukherjee is the author of Crime and Empire (OUP, 2003) and Postcolonial Environments (Palgrave, 2010) as well as a wide range of scholarly essays and book chapters. His research interests include Postcolonial Literatures and Theory, Victorian Literature and Culture, British Colonialism and Imperialism, Crime and Science Fiction, Eco- and Environmental theories and literature, and Socialist and World-Systems theories. He supervises MA and Ph.D dissertations in all these areas, and is currently working with candidates working on a range of topics including contemporary Pakistani literature, representation of Indian Bhasha languages in literature, travel and gender in Victorian fiction and war and masculinity in Victorian and Edwardian literature. He is currently editing a special issue of the Yearbook of English Studies on Victorian World Literatures, researching for a monograph on natural disasters and empire and working with other colleagues in Warwick on a Comparative and World Literary Systems project.

Paul Prescott, BA (Oxon), MA, PhD (Shakespeare Institute, Birmingham) – Associate Professor (on Study Leave Term 1)

Main research interests lie in Shakespeare and early modern drama in performance, theatre history, the theory and practice of arts criticism, and creative and interdisciplinary pedagogies. Current research includes a critical biography of Sam Wanamaker (Great Shakespeareans series, Continuum) and two related monographs, Reviewing Shakespeare: Journalism and Performance from the Eighteenth Century to the Present (Cambridge University Press; forthcoming 2013) and Shakespeare in Practice: Reviewing Performance (Palgrave). He has co-edited a special edition of Shakespeare (6.3: ‘Reviewing Shakespearean Theatre: The State of the Art’ [2010]) and published on Shakespeare’s endings (Shakespeare and the Making of Theatre, 2011), the Shakespearean work of Rory Kinnear (Actors’ Shakespeare, 2011) and Cheek by Jowl (Directors' Shakespeare, 2008), Shakespeare and popular culture (New Cambridge Companion to Shakespeare, 2010), the critical reception of Globe productions (Blackwell Companion to Shakespeare and Performance, 2006), on Macbeth (Shakespeare Survey 57, 2004), Hamlet and Coriolanus (Penguin Shakespeare, 2005), and a monograph on the critical and performance history of Richard III (Palgrave Shakespeare Handbooks, 2006). He has taught and acted Shakespeare in the UK, Japan, America, Australia and China. In July 2011 he became an Academic Associate in the RSC-Warwick international Centre for the Teaching of Shakespeare.

Stephen Purcell, BA, MA, PhD (Kent) – Assistant Professor
His research focuses on the performance of the work of Shakespeare and his contemporaries on the modern stage and on screen. His particular research interests include theories of the audience, space, popular culture, parody, adaptation, and comedy, and he is as interested in ‘Shakespeare’ as a 20th- and 21st-century cultural phenomenon as he is in Shakespeare the dramatist. Publications include Popular Shakespeare: Simulation and Subversion on the Modern Stage (Palgrave 2009), a handbook on The White Devil (Palgrave 2011), and articles on Shakespeare on television, constructions of ‘Shakespeare’ in theatre reviewing, and the performance of Shakespeare’s clown and fool roles. He is currently working on a practical research project with the theatre company The Pantaloons (for whom he also directs) and a third book for Palgrave, Shakespeare in Practice: The Audience. He regularly leads practical workshops on Shakespeare in performance at conferences and elsewhere.

Carol Chillington Rutter, MA, PhD (Michigan) – Professor

Renaissance theatre and performance, cultural representation, the social, political and economic location of theatre in culture, and the dialogue between performance and culture, both in a play’s original and its subsequent performance. She writes about Shakespeare and his contemporaries on his stage and on ours, and specifically about the representation of women’s roles - as in Clamorous Voices: Shakespeare’s Women Today (1988),and Enter the Body: Women and Representation on Shakespeare’s Stage and Documents of the Rose Playhouse (MUP, 1999), where her work is grounded in the intersecting critical discourses of feminism, cultural materialism, and performance studies. She also writes about film and poetry. Her selection of the poems of Tony Harrison, Tony Harrison: Permanently Bard (Bloodaxe 1995) won the Heinemann Award, 1996.

Ian Sansom - BA (Cantab), D.Phil (Oxon) - Professor
Research interests: creative writing (fiction and non-fiction); creative writing pedagogy; contemporary fiction; reviewing; radio broadcasting. He is the author of nine books, including The Truth About Babies (Granta, 2002), Ring Road (4th Estate/Harper Collins, 2004), and the Mobile Library series of novels. A cultural history of paper, Paper: An Elegy (4th Estate/Harper Collins), is due for publication in October 2012. The first in a new series of novels, The County Guides: Norfolk (4th Estate/Harper Collins) was published in June 2013.

Stephen Shapiro, MA, PhD (Yale), - Professor
Writing and the culture of the United States, critical theory, television studies. More broadly, late Enlightenment, 19th, and 20th century narrative. Publications include The Culture and Commerce of the Early American Novel: Reading the Atlantic World-System, critical editions of Charles Brockden Brown's novels and Mary Wollstonecraft's Vindication of the Rights of Woman; exegetical guides to Marx's Capital and Foucault's Discipline and Punish; and a collection on The Wire.

Jonathan Skinner, BA (St. John's College), BA (Oxford University), MA (University College London), PhD (SUNY Buffalo) -- Assistant Professor
Contemporary poetry and poetics, ecocriticism, animal studies, sound studies, translation and ethnopoetics, critical theory. Dr. Skinner founded and edits the journal ecopoetics <http://www.ecopoetics.org>, which features creative-critical intersections between writing and ecology. His poetry collections include Birds of Tiﬀt (BlazeVOX, 2011) and Political Cactus Poems (Palm Press, 2005). Skinner has published critical essays on Charles Olson, Ronald Johnson, Lorine Niedecker, Mei-mei Berssenbrugge, Bernadette Mayer, translations of French poetry and garden theory, essays on bird song from the perspective of ethnopoetics, and essays on horizontal concepts such as the Third Landscape and on Documentary Poetry. Currently, he is writing a book of investigative poems on the urban landscapes of Frederick Law Olmsted, and a critical book on Animal Transcriptions in contemporary poetry.

David Vann, BA (Stanford), MFA (Cornell) - Professor
Creative writing (fiction and nonfiction). Published in eighteen languages, author of Dirt (2012), Last Day On Earth: A Portrait of the NIU School Shooter (2011), Caribou Island (2011), Legend of a Suicide (2008), and A Mile Down: The True Story of a Disastrous Career at Sea (2005). Forthcoming books: Goat Mountain (2013 or 2014), The Higher Blue (2014), and Crocodile: Memoirs from a Mexican Drug-Running Port (2014). He’s also written for a variety of newspapers and magazines and has been a Guggenheim Fellow, National Endowment for the Arts Fellow, and Wallace Stegner Fellow.
Rashmi Varma, BA, MA (Delhi), PhD (University of Illinois, Chicago) – Associate Professor (on Study Leave term 2)

Dr Rashmi Varma joined the Department of English and Comparative Literary Studies at Warwick in January 2004. She is revising her book manuscript Unhomely Women: the Postcolonial City and it Subjects and co-editing the McGraw Hill Anthology of Women Writing Globally in English. Her most recent publications include: “Provincializing the Global City: from Bombay to Mumbai” (Social Text, winter 2004); “Untimely Letters: Edward Said and the Politics of the Present” (Politics and Culture, January 2004) and “Fictions of Development” (essay in Amitava Kumar ed. World Bank Literature, University of Minnesota Press, 2002). Her essay “On Common Ground?: Critical Race Studies and Feminist Theory” is in The Cambridge Companion to Feminist Theory, ed. Ellen Rooney (2005). Her current research projects include a book on the idea of the primitive in contemporary Indian culture and politics, an essay on the representation of the state in postcolonial literatures, and a co-edited book with Subir Sinha entitled After Subaltern Studies. She teaches courses in postcolonial literatures and theory, and feminist theory.

Christiania Whitehead, BA, DPhil (Oxon) – Associate Professor (on Study Leave Terms 2 and 3)

Research interests: allegory in Latin, French and English, and in religious and courtly literature, from late antiquity until the end of the Middle Ages. Subsidiary interests in devotional writing by and for women in the vernacular (13th-15th centuries), and in the evolution of Arthurian literature from the medieval to the modern periods. Publications include: (co-ed. with Denis Renevey),Writing Religious Women: Spiritual and Textual Practices in Late Medieval England (2000); Castles of the Mind: A Study of Medieval Architectural Allegory (2003), and a volume of poetry, The Garden of Slender Trust (1999). Currently working on a critical edition of the Middle English Doctrine of the Herte for Exeter Medieval Texts and Studies series.

APPENDIX
M.A. Modules in English Department 2013-14
DRAFT TIMETABLE

 While the Foundation Module is compulsory students may choose particular pathways and their own combination of options. Unfortunately, it may not be possible for students to take their first choice options in every case, and we almost always need to make changes in the programme to adjust to unforeseen circumstances, so PLEASE CHECK the website towards the end of September for a more final timetable. Students who are hoping to combine work with study should let Cheryl know if significant changes to the timetable will affect their availability and she will try to accommodate this (it may not be possible but we will do our best). If students from outside the department wish to take one of the English modules they should inform Cheryl Cave as well as your own Graduate Secretary by the Wednesday of week 1.

MODULES
You will be asked to give 1st and 2nd choices for your option modules, as upper and lower limits may be placed on numbers.
	Autumn Term
	
	

	Monday
	10.00-12.00
	John Gilmore
	TRANSLATION STUDIES IN THEORY AND PRACTICE

	
	10.30-12.30
	Teresa Grant
	DEVELOPMENT OF ENGLISH DRAMA 1558-1659

	
	11.00-1.00
	Nick Monk
	LITERATURE OF THE AMERICAN SOUTHWEST

	
	4.00-6.00
	Graeme Macdonald
	PETROFICTION

	Tuesday
	3.00-5.00
	Tony Howard
	BRITISH DRAMATISTS

	
	
	
	

	Wednesday
	10.00-12.00
	Elizabeth Clarke
	SHAKESPEARE & HIS SISTER

	
	10.00-1.00
	Sarah Moss
	WRITING PLACES

	
	5.00-7.00
	Rashmi Varma
	PROBLEMS & MODES IN POSTCOLONIAL LITERATURE

	
	5.00-7.00
	Ian Sansom
	SEVEN BASIC PLOTS

	
	3.00-5.00
	Stephen Shapiro
	WORLD LITERATURE & WORLD LITERARY SYSTEMS

	Thursday
	10.00-12.00
	Thomas Docherty
	AESTHETICS AND MODERNITY I

	
	4.00-7.00
	Christopher Campbell/Michael Niblett
	THE CARIBBEAN: LITERATURE & GLOBAL MODERNITY

	
	4.00-7.00
	David Vann
	NON FICTION WRITING WORKSHOP

	Friday
	2.00-4.00
	John Fletcher
	FREUD’S METAPSYCHOLOGY

	Spring Term
	
	
	

	Monday
	10.00-12.00
	John Gilmore
	CHINESE POETRY AND THE WESTERN READER

	Tuesday
	1.00-3.00
	Maureen Freely/Andrew Williams
	WRITING ABOUT HUMAN RIGHTS & INJUSTICE

	
	1.00-3.00
	Dan Katz
	TOPICS IN AMERICAN POETRY

	Wednesday
	10.00-12.00
	Sorcha Gunne
	POSTCOLONIAL THEORY

	
	10.00-1.00
	Ian Sansom
	SEVEN BASIC PLOTS

	
	11.00-1.00
	Michael Hulse
	CROSSING BORDERS

	
	11.00-1.00
	Christina Britzolakis
	POETICS OF URBAN MODERNISM

	
	1:00 – 3:00
	Tara Puri
	VICTORIAN MATERIALITIES

	
	4.00-7.00
	Maureen Freely/Others
	PRACTICE OF LITERARY TRANSLATION

	Thursday
	10.00-12.00
	Thomas Docherty
	AESTHETICS AND MODERNITY II

	
	2.00-4.00
	Gill Frith
	SEXUAL GEOGRAPHIES (H507)

	
	3.00-5.00
	Christina Britzolakis
	READING SPACE

	
	3.00-5.00
	Emma Mason/Peter Blegvad
	POETRY & MUSIC

	
	3.00-5.00
	Jonathan Skinner
	ECOPOETICS

	
	4.00-6.00
	Christopher Campbell/Michael Niblett
	THE CARIBBEAN: READING THE WORLD ECOLOGY

	Friday
	12.00-2.00
	Christian Smith
	SHAKESPEARE IN HISTORY

34

