

English Major Requirements Sheet- Language, Writing, and Rhetoric Track
36 credits, with no more than 6 credits at the 100/200-level and at least 12 credits at the 400-level

Name: _____ UID: _____

E-Mail: _____ Telephone: _____

Preferred Pronouns: _____ Anticipated Graduation Date: _____

Requirement	Course Used to Fulfill	Semester Completed	Course Grade
Element 1: ENGL 301- Literature, Language, Media, and Writing: An Introduction (3 credits/1 Course)			
ENGL 301	ENGL 301		
Element 2: Historical Studies (12 credits/4 Courses; may be 100, 200, 300, or 400 level)			
Beginning, Medieval, and Early Modern Periods			
Long Eighteenth Century			
Long Nineteenth Century			
Modern and Contemporary Periods			
Element 3: Language, Writing, and Rhetoric Track (12 credits/4 Courses; may be 200, 300, or 400 level)			
History, Analysis, and Theory			
Practice, Performance, and Pedagogy			
Track Course of Choice			
Track Course of Choice			
Element 4: Electives (9 credits/3 Courses; may be 100, 200, 300, or 400 level)			
ENGL/CMLT Course of Choice			
ENGL/CMLT Course of Choice			
ENGL/CMLT Course of Choice			
Element 5: Perspectives, Methods, and Writing (to be satisfied while completing coursework above)			
Differences and Diasporas (any level):			
Methods (200, 300, or 400 level):			
Advanced Writing (300 or 400 level):			
400-Level Course Check: 4 courses at the 400 level			
Course 1:		Course 3:	
Course 2:		Course 4:	

Note:

Courses applied to the Language, Writing, and Rhetoric track may not be applied to a minor in Rhetoric or Professional Writing.

Language, Writing, and Rhetoric Track

History, Analysis, and Theory

ENGL 280: The English Language
ENGL 281: Standard Grammar, Usage, and Diction
ENGL 282: How Rhetoric Works: Persuasive Power and Strategies
ENGL 290: Introduction to Digital Studies
ENGL 291: Writing, Revising, Persuading
ENGL 294: Persuasion and Cleverness in Social Media
ENGL 378Z: Women and Memory in Digital and Material Worlds
ENGL 383: Language in Its Social Contexts
ENGL 384: Concepts of Grammar
ENGL 385: English Semantics
ENGL 387: Visual Rhetoric
ENGL 482: History of the English Language
ENGL 483: American English(es)
ENGL 484: Style and Grammar in Written English
ENGL 486: Introduction to Old English
ENGL 487: Principles and Practices of Rhetoric
ENGL 493: Writing in Context

Practice, Performance, and Pedagogy

ENGL 291: Writing, Revising, Persuading
ENGL 292: Writing for Change
ENGL 293: Writing in the Wireless World
ENGL 296: Reading and Writing Disability
ENGL 297: Introduction to Professional Writing
ENGL 300: Writing About Literature
ENGL 361: Recovering Oral Histories
ENGL 381: MGA Legislative Seminar*
ENGL 388: Writing, Research and Media Internships*
ENGL 390: Science Writing*
ENGL 391: Advanced Composition*
ENGL 392: Legal Writing*
ENGL 393: Technical Writing*
ENGL 394: Business Writing*
ENGL 395: Writing for the Health Professions*
ENGL 398: Topics in Professional Writing*
ENGL 461: Qualitative Research Methods
ENGL 488: Topics in Advanced Writing
ENGL 491: Digital Rhetoric
ENGL 492: Graphic Design and Rhetoric
ENGL 493: Writing in Context
ENGL 494: Editing and Document Design
ENGL 497: English at Work

Other Approved Courses

ENGL 489: Special Topics in Language and Rhetoric

Differences and Diasporas

ENGL 296: Reading and Writing Disability
ENGL 361: Recovering Oral Histories
ENGL 378Z: Women and Memory in Digital and Material Worlds

Methods

ENGL 280: The English Language
ENGL 282: How Rhetoric Works: Persuasive Power and Strategies
ENGL 291: Writing, Revising, Persuading
ENGL 294: Persuasion and Cleverness in Social Media
ENGL 297: Introduction to Professional Writing
ENGL 361: Recovering Oral Histories
ENGL 383: Language in Its Social Contexts
ENGL 384: Concepts of Grammar
ENGL 385: English Semantics
ENGL 387: Visual Rhetoric
ENGL 461: Qualitative Research Methods
ENGL 486: Introduction to Old English
ENGL 491: Digital Rhetoric
ENGL 492: Graphic Design and Rhetoric
ENGL 493: Writing in Context

Advanced Writing

ENGL 381: MGA Legislative Seminar*
ENGL 388: Writing, Research and Media Internships*
ENGL 390: Science Writing*
ENGL 391: Advanced Composition*
ENGL 392: Legal Writing*
ENGL 393: Technical Writing*
ENGL 394: Business Writing*
ENGL 395: Writing for the Health Professions*
ENGL 398: Topics in Professional Writing*
ENGL 461: Qualitative Research Methods
ENGL 488: Topics in Advanced Writing
ENGL 492: Graphic Design and Rhetoric
ENGL 493: Writing in Context
ENGL 494: Editing and Document Design
ENGL 497: English at Work

*A course used to meet your Fundamental Studies General Education Requirement may not double count toward the English major.