The Odyssey Project

With a partner you will complete one of the following projects. Be prepared to present your project to the class.

In addition to the requirements listed in each option you must complete the following.

· Two pages of research on the Odyssey
· Two pages of research about your topic

· Epic hero

· Sailing terminology

· Greek myths

· Film

· Comics

· Soundtracks

· The art of illustration

· One page explaining why you connected your choice to the Odyssey.
· Your project will include a bibliography of your sources including the textbook. 

· All written portions must be typed using MLA format

· Your presentation must be completed in one of the following forms

· Poster

· PowerPoint

· Class handout
1. Job Description Write a job description for an epic hero. Detail the physical and mental requirements that such a role demands. Use Odysseus and his feats as a model for your description.

2. Sailing Terminology Research the sailing terminology used in the Odyssey. Define at least five terms, such as starboard, port, mast, stern, and bow. Use a diagram to illustrate and support your definitions.

3. Myth Analysis Write a brief analysis of the gods and goddesses of Greek mythology, based on the characters in Part 1 of the Odyssey. Detail the powers that the gods possess, the connection between gods and the natural world, and the relationship between gods and mortals. Draw conclusions about the importance of gods in ancient Greek culture.

4. Film Treatment Adapt a scene from Part 1 of the Odyssey for a film script. Include brief setting descriptions, lighting cues, stage directions, and camera angles. Adapt lines of verse into dialogue for the script, indicating the speaker for each set of lines.

5. Comic Book Odysseus’ adventures are the stuff of comic book heroes. Create your own comic book to illustrate an episode from Part 1 of the Odyssey. Illustrate the characters and locations and provide appropriate text, including dialogue in balloons.

6. Siren Songs Create 10 song soundtrack for the Odyssey. You must include that name of each song, and the artist who created it. For each song you must explain why this song is appropriate for the Odyssey
7. Illustration Create a painting, collage, or drawing to illustrate an episode from Part 1 of the Odyssey. Your illustration does not have to be realistic. You may choose instead to illustrate the tension, conflict, or action of an episode through brushstrokes, color, and shapes. Be prepared to explain your interpretation.
Final Due Date November 16th, 2011
*Be advised smaller due dates will be announced during class. You are responsible for these as well.
Next week you will have time to begin your research in class. Additional lessons will show you how to use MLA format, create a bibliography and provide ideas for presentations.


