ENGL 2000-001 **Daily Schedule**

Notes

- I will add to and clarify this schedule as needed throughout the semester.
- Verbal instructions from me always supersede this document. Consult Text List for where to obtain readings.
- All readings are due on the day they are listed. It is up to you to obtain the texts in question, either through the means I have provided or on your own.

 Quizzes will be administered through CULearn and will be due by class time on the day they are listed.

Week 1	Tuesday 24 August	Thursday 26 August
	Intro to class	Beowulf, Lines 1 – 1250
		Term presentations 1 (epic, kenning) & 2 (criticism, affective fallacy, intentional fallacy)
Week 2	Tuesday 31 August	Thursday 2 September
	Beowulf, lines 1251 – 2199	Beowulf, lines 2200 – 3180
	Writing presentation 1	Short essay 1 due
Week 3	Tuesday 7 September	Thursday 9 September
	William Shakespeare: Sonnets 18 & 19	Shakespeare: Sonnets 76 & 130
	Term presentations 3 (meter, foot, scansion) & 4 (sonnet, Shakespearean sonnet)	In-class writing: scansion
Week 4	Tuesday 14 September	Thursday 16 September
	Shakespeare: The Tragedy of Hamlet, Prince of Denmark, 1.1 – 2.2	Hamlet, 3.1 – 3.4
	Term presentations 5 (drama, tragedy) & 6 (Elizabethan period, style)	Scansion 1 due
Week 5	Tuesday 21 September	Thursday 23 September
	Hamlet, 4.1 – 4.7	Hamlet, 5.1 – 5.2
	Term presentations 7 (metaphor, symbol and symbolism) & 8 (irony, dramatic irony)	Writing presentation 2
Week 6	Tuesday 28 September	Thursday 30 September
	John Milton: <i>Paradise Lost</i> , Book I	Paradise Lost, Book I (continued)
	Term presentations 9 (invocation, anti- hero, villain)	Short essay 2 due
Week 7	Tuesday 5 October	Thursday 7 October
	Thomas Gray, "Elegy Written in a Country Churchyard"	William Blake, "The Lamb" & "The Tyger"
	Term presentation 10 (elegy, neo- classicism, lyric)	In-class writing: scansion

ENGL 2000-001 Daily Schedule

Week 8	Tuesday 12 October	Thursday 14 October
	John Keats, "Ode on a Grecian Urn" & "Ode on Melancholy"	Walt Whitman: from Leaves of Grass
	Term presentations 11 (ode, occasional	Scansion 2 due
	verse) & 12 (negative capability, romanticism)	In-class writing
Week 9	Tuesday 19 October	Thursday 21 October
	Emily Dickinson: 632, 657, & 1129 In-class writing	Mark Twain: <i>The Adventures of Huckleberry Finn</i> , chapters I – XI
	in-class withing	Term presentations 13 (novel) & 14 (satire, parody)
Week 10	Tuesday 26 October	Thursday 28 October
	The Adventures of Huckleberry Finn, chapters XII – XX	The Adventures of Huckleberry Finn, chapters XXI – XXXI
	Term presentations 15 (realism) & 16 (narrator, subjectivity and objectivity)	Writing presentation 3
Week 11	Tuesday 2 November	Thursday 4 November
	The Adventures of Huckleberry Finn, chapters XXXII – Chapter the Last	TS Eliot: The Waste Land
	Short essay 3 due	Term presentation 17 (modernism, persona)
Week 12	Tuesday 9 November	Thursday 11 November
	The Waste Land (continued)	Virginia Woolf: <i>Mrs. Dalloway</i> , 3 – 64
	In-class writing	Term presentation 18 (viewpoint, stream of consciousness)
	Tuesday 16 November	Thursday 18 November
Week 13	Mrs. Dalloway, 64 – 130	Mrs. Dalloway, 131 – 94
	Writing presentation 4	Short essay 4 due
Week 14	Tuesday 23 November	Thursday 25 November
vveek 14	Fall Break/Thanksgiving	Fall Break/Thanksgiving
Week 15	Tuesday 30 November	Thursday 2 December
	Robert Olson: from The Maximus Poems	Lyn Hejinian: from <i>My Life</i>
	Term presentation 19 (post-modernism)	In-class writing
Week 16	Tuesday 7 December	Thursday 9 December
	Samuel Beckett, Waiting for Godot, Act I	Waiting for Godot, Act II
	Term presentation 20 (tragi-comedy, theater of the absurd)	Writing presentation 5
After the fact	Tuesday 14 December	Thursday
	Final essay due (due date subject to revision)	