Department of English

University of Pittsburgh

CID Innovation Document

Department of English

University of Pittsburgh

PhD Project and Prospectus Titles, 1998-2003
	PhD PROJECT TITLE
	DISSERTATION PROSPECTUS TITLE

	Utopia and Other Telecinematic Spaces
	Geo-Televisuality and Indian Cinema of the Nineties

	Reading Angels: Knowledge, Globalization, and the Steadying of the American Subject
	Reading Angels: Consciousness and Figures in American Literature and Culture

	Feminism, Globalism, and (Trans)National Capitalism: A Red Feminist Critique
	Feminism Beyond Post-ality: Class, Globalization, and Social Differences in Transnational Capitalism

	The Salomé Theme in the Wake of Oscar Wilde: Constructions of Woman in Modernity
	The Salomé Theme in the Wake of Oscar Wilde: Rhetorical Constructions of Woman in Modernity

	The Gender and Class Inflections of Dime Novel Discourses
	Only a “Working” Girl: Class, Gender, and Women’s Dime Novels

	Wake-up Everybody: A Study in the Critique of Ideology
	A Literary and Cultural Inquiry into Dispensability

	Fit For America: Incorporating The Human
	Selling the Master Race: Physical Culture and Scientific Racism

	The Shattering of Stained Glass: The Deployment of the Judeo-Christian Bible in American Progressive and Reactionary Movements
	The Use of The Judeo-Christian Bible as a Source of Texts Used in Political Debate in the United States

	Negotiating Mass Amusement and Mas(s) culinity in the Generic Cinematic Images of American Sporting Culture
	Laying Down The Rules: The Sports Film in American Culture

	Roger Casement and Questions of Method
	Towards a Global Erotics: Nationalism, Humanitarianism, and Sovereignty in the Work of Roger Casement

	The Detective and the Space Between Suspects
	History in the Making: The Detective as Image on the Boundaries of Knowledge

	From the Flow of Words to the Flow of Images? The Role of Literature in Irish Film Criticism
	Irish Film: Literature, Politics, and Culture

	Representation in Travel Narrative
	Getting There: Contemporary Travel Discourse

	Ghosts in the Machine: Gothic Cities, Gothic Worlds
	Ghosts in the Machine: Gothic Technologies of the Modern Aesthetic

	The Effect of the “Social” on Interpretive Strategies in Literary Scholarship and the Classroom
	Traveling Theories of Difference: Silences from Gertrude Stein to Student Writing

	Imaging Alterity Otherwise
	Nation, Body, Discipline: Re-Negotiating the Novel in Post-Colonial Space

	Fascist Femininity
	Feminism and Fascism

	Gramsci Beyond Gramsci
	Tabloid Truth: The Real Story --Examination of History, Common Sense, and Populism in Contemporary Tabloid Culture

	Allegories of Writing in Film: Some Preliminary Methodological Observations
	The Writing on the Screen: Images of Text in the German Cinema from the 1920s to the 1950s

	Accounting for Prozac, Listening to the Media: The Psychopharmacological Subject of Late 20th-Century America
	Accounting For Prozac, Listening to the Media: The Psychopharmacological Subject of Late 20th-Century America

2

