· Reading: selections from Epicurus, “Letter to Menoeceus” [R 98-101]
· Epicureanism; Hedonism
· Moderate Atheism; Radical Materialism and Pragmatism
· God remains disinterested.
· Death is a mere loss of atoms and particles.
· Pleasure, as lack or absence of pain, is the goal of living.
· Leading later to Roman Stoicism 
· “Natural Desire” vs. “Unnecessary Desire”
· The Rationality of Good Life: 
“The pleasant life is a result of sober thinking, namely, investigation of the reasons for every act of choice and aversion and elimination of those false ideas about the gods and death which are the chief source of mental disturbances.” [R 100]

