


ST JOHN'S
College
GRADUATE INSTITUTE

LITERATURE

LOW-RESIDENCY

LOW-RESIDENCY LITERATURE SEMINAR READING LIST – SANTA FE FALL / SPRING

Monday 8:00–10:00 p.m. Mountain Time

The reading assignment for the first seminar should be completed before the first class meeting.

WEEK ONE

Homer: *Iliad*, Books I – VI

WEEK TWO

Iliad, Books VII – XII

WEEK THREE

Iliad, Books XIII – XVIII

WEEK FOUR

Iliad, Books XIX – XXIV

WEEK FIVE

Homer: *Odyssey*, Books I – VIII

WEEK SIX

Odyssey, Books IX – XVI

WEEK SEVEN

Odyssey, Books XVII – XXIV

WEEK EIGHT

Aeschylus: *Agamemnon*

WEEK NINE

Aeschylus: *Libation Bearers (Choephoroe)* and *Eumenides*

WEEK TEN

Sophocles: *Antigone*

WEEK ELEVEN

Sophocles: *Oedipus Rex*

WEEK TWELVE

Sophocles: *Oedipus at Colonus*

WEEK THIRTEEN

Euripides: *Hippolytus*

WEEK FOURTEEN

Euripides: *Bacchae*

WEEK FIFTEEN

Aristophanes: *Frogs*

WEEK SIXTEEN

Aristophanes: *Frogs*


ST JOHN'S
College
GRADUATE INSTITUTE

LITERATURE

LOW-RESIDENCY

TUTORIAL READING LIST – FALL / SPRING

Monday and Thursday 5:45 – 7:00 p.m. Mountain Time

The reading assignment for the first tutorial should be completed before the first class meeting.

First assignment: *Canterbury Tales*, “The General Prologue” in Middle English
(All Chaucer assignments will be in Middle English.)

WEEK ONE

General Prologue
Knight's Tale

WEEK TWO

Knight's Tale
Miller's Prologue and Tale

WEEK THREE

Reeve's Prologue and Tale
Nun's Priest's Prologue, Tale, and Epilogue

WEEK FOUR

Wife of Bath's Prologue
Wife of Bath's Tale

WEEK FIVE

The Friar's Prologue and Tale, and the Summoner's Prologue and Tale
Franklin's Prologue and Tale

WEEK SIX

The Oxford Scholar's Prologue and Tale
Pardoner's Prologue and Tale

WEEKS SEVEN-EIGHT

Shakespeare: *King Lear*

WEEK NINE

Aristotle: *Poetics*

WEEK TEN

The sonnet and other selected English lyric poetry by Wyatt, Surrey, Sidney, Shakespeare, Donne, Milton, Wordsworth, Keats, Hopkins, Eliot, Yeats, Stevens, et al.