ENGLISH 170. The Practice of Criticism. . Readings are to be completed in their entirety prior to the class date for which they are assigned. It will generally serve you well to prepare all readings for the week on Tuesday although discussion and readings for quizzes will follow the daily syllabus.

TUESDAY

 THURSDAY

	Aug 31
	Course Introduction/Periodization Lecture.
	
	Sept. 2
	DRAMA. Anderson, Lynnette at 3 A.M on ERES. Diagonostic Essay (Paper I) due.

	Sept 7
	Review first paper. Drama Interpretation. Tragedy, Aristotle. Sophocles, Oedipus Rex.
	
	Sept. 9
	 Oedipus Rex.

	Sept. 14
	Dramatic Realism and Naturalism; Ibsen, A Doll’s House.
	
	Sept. 16
	A Doll’s House, finish.

	Sept. 21
	Non-Realistic Drama. Pirandello, Six Characters in Search of an Author. Act I
	
	Sept. 23
	Comedy. Aristophanes, Lysistrata Act I

	Sept. 28
	Finish Lysistrata. Wilde, An Ideal Husband, Act 1;
	
	Sept. 30
	Finish, An Ideal Husband

	
	
	
	
	

	Oct. 5
	Examination I
	
	Oct. 7
	Analysis (Paper II) due. Library session, tentative.

	Oct. 12
	Fall Break, No Class
	
	Oct. 14
	Introduction to POETRY. Readings for Poetry unit will be hand out and assigned within the first few weeks of class.

	Oct. 19
	Poetry
	
	Oct 21
	Poetry

	Oct. 26
	Poetry
	
	Oct 28
	Finish Poetry unit

	
	
	
	
	

	Nov. 2
	INTRO TO FICTION. Joyce, Dubliners (“Araby,” “The Boarding House,” “Little Cloud”)
	
	Nov 4
	Joyce, Dubliners “Eveline” possibly others.

	Nov. 9
	Camus, The Stranger, Part I
	
	Nov. 11
	Camus, The StrangerPart II and III (finish)

	Nov. 16
	Finish Camus
	
	Nov. 18
	Fiction, Assignment TBA

	Nov. 23
	Recitation Meetings, Welles 219, Monday and Tuesday. No regular class.
	
	Nov. 25
	Thanksgiving, No Class

	Nov. 30
	McCullers, Ballad of the Sad Cafe
	
	Dec 2
	McCullers continued

	Dec 7
	TBA
	
	Dec. 9
	Resource/Criticism (Paper III) due. Activity, TBA

	Wed. Dec. 15

8:00-11:00 AM
	Final Examination (Exam II)

