English 211 – Ninth Grade

Name:

Alexander_Kaplan@newton.k12.ma.us
http://mrkaplanenglish.weebly.com/

Date:

Newton South High School Mission Statement
Newton South High School, a community of students, parents, faculty, and staff

(1) Is dedicated to equality and opportunity for all; (2) Expects integrity; responsibility; and respect for self, others, and the environment; (3) Creates a climate of safety and kindness; (4) Encourages communication and personal connections; (5) Nurtures curiosity, creativity, and a passion for learning; (6) Fosters self-confidence and success for all learners.
THE ODYSSEY : READING ASSIGNMENT QUESTIONS
Remember the common reading strategies among strong readers:

QUESTION
Ask questions while you read—to check your understanding, or to further it.
CONNECT
Connect to what you already know—about yourself, other books, the world.

VISUALIZE
Imagine the scenes you’re reading about; make movies in your mind.
SUMMARIZE
Check that you can restate what you’re reading in your own words.
INFER
Draw a conclusion about the story based on what you read—even if it’s not specified.
REPAIR
Don’t be afraid to stop if you don’t get something and try to figure out why you don’t.
TYPES OF QUESTIONS:

a. COMPREHENSION: Do you understand what is being communicated at a basic level? These are common plot/literal-level questions—What’s going on in the story? (Question, Summarize, Visualize)

b. ANALYSIS: What is the author’s intention in a given passage or scene? What does she want to the reader to understand? (Summarize, Infer)

c. SYNTHESIS: What is the effect on the audience of a given passage or scene? What does he want the reader to experience? (Summarize, Infer, Connect)

A NOTE ON OPTIONAL QUESTIONS: Please review the questions and at least make a note to yourself of the correct response—but you are only required to write down the answers to the ten specified questions. Note that the content of these optional questions may show up on upcoming quizzes or tests.

Reading #1—Book IX (145-162): “New Coasts and Poseidon’s Son”
1. What is the first piece of information Odysseus tells the king as he begins his story? Why is this so important to the story? How does Odysseus say men “hold” him in their appraisal of him?

2. Synthesis: Odysseus speaks about being seduced by Kalypso (Calypso) and Kirke (Circe). What does he say that makes the reader think he has been faithful to both his wife and his home or Ithaca?

3. Understanding poetic language: “Dawn came with ringlets shining” (line 83). Describe the image and how it serves as an example of personification. Also, pay attention to how dawn is described throughout the chapter and write the phrasing below.

4. What is the great consequence of eating the Lotos, the “honeyed plant” (101) and what major theme of the Odyssey is addressed here?

[OPTIONAL] Analysis: Describe the land of the Cyclopses (Kyklopses)—both the land itself and the society there.

5. Inference. After “heaven gave us game a plenty” (169) and the men feasted, Odysseus wanted “to find out what the mainland natives are” (187). (What does Odysseus “refuse” to do at the bottom of page 248?) Why? What does this say about Odysseus as a character, an epic hero?

[OPTIONAL] Analysis: What is the reader’s first impression of the Cyclops?

[OPTIONAL] Analysis: How does Homer describe the heaviness of the rock on page 152? What is the intended effect on the reader?

6. Comprehension/Analysis: Describe how Odysseus addresses the Cyclops when he first speaks to him. What does he ask for—and why does he think the Cyclops should agree?

[OPTIONAL] Comprehension: And how does the Cyclops respond?—first in words and then in action?

[OPTIONAL] Comprehension: Why does Odysseus decide not to kill the Cyclops when he has the chance? And describe how the “olive tree” is to be of use.

7. Understanding poetic language: Two similes on page 156. How is the olive tree spike is described and also the Cyclops eyeball.

[OPTIONAL] Comprehension: How does it turn out that Odysseus tricks Polyphemus?

8. Visualize. Draw a picture of how the sheep are used in the men’s escape from the cave:

9. Comprehension/Inference. When the crew says to Odysseus, “Godsake, Captain! / Why bait the beast again?” (537-38), what foolish thing does Odysseus do? Why?

10. Comprehension: After Polyphemus describes the prophecy he received from Telemos, he curses Odysseus. Describe the curse.

[OPTIONAL] Comprehension/Analysis: What final reminder of the gods’ involvement in Odysseus’s journey occurs at the end of the chapter?]

Passage of Interest

Look back at the questions and choose ONE question that you think represents the most interesting or significant moment of the reading. Explain your reasoning.
OR choose ONE phrase or sentence from the reading that interests you for ANY reason and that you want to discuss with a classmate, the teacher, or the entire class. Maybe it’s a line that you don’t understand. Write it down, along with the page number and the explanation for your choosing it. FILL THE GIVEN LINES BELOW.

Reading #2—Book X (165-182): “The Grace of the Witch”

1. Comprehension: Why does the “wind king” (3) Aiolos Hippotades host Odysseus for one month, and what does he give Odysseus in return, when “he stinted nothing” (20)?

[Note that Aiolos “gave girls to boys to be their gentle brides” (8). What makes the modern reader pause at such a line?]

2. Comprehension: Describe what happened “when [Odysseus and his men’s] prudence failed” (31). Explain: “Temptation had a way with my companions” (51).

[OPTIONAL] Making inferences: What is meant by “Worked the sheet”? And what does Odysseus mean by a “quick finish,” suggesting his despair?

3. Analysis/Inference: What is Odysseus asking for when he says to Aiolos, “You have the power!” (79)? And why doe Aiolos respond as he does?

4. Visualize: Draw a quick picture of the ships mooring in the “curious bay” (99) with Odysseus’s “own black ship…alone on the sea side” (109-110).

5. Comprehension: Describe the welcome the “two picked men and a herald” (113) received from Antiphates, the king of the Laistrygons. [How is the queen described in simile?] Then explain “we took breath to grieve” (148).

6. Analysis: As Odysseus’s ship lands at the island of the goddess Kirke (Circe), Odysseus thinks, “No: better not” (169). What must be first do? [Note that the theme of feasting, “both wise and foolish” is “central to The Odyssey” (Hexter).] What does Odysseus understand about human nature in this decision?

[OPTIONAL] Comprehension: Explain “then pickaback I lugged him to the ship” (187). What is Odysseus doing?

[OPTIONAL] Describe the strangeness of the encounter of Eurylokhos and his men with the “wolves and lions with mighty paws” (237).

7. Comprehension: Then, when the men “greet her,” how does Circe act to “All by Eurylokhos—who feared a snare” (255-56)? And what is Eurylokhos’s advice to Odysseus, who tells him to “take me back the way you came” (289)?

8. Involvement of the gods. Read carefully the four-stanza poem in Hermes’ plan. Describe the intervention of Hermes. What is the effect of the magic plant, “a molu in the language of the gods”

[OPTIONAL] Poetic language. Synthesis/Inference: What is the rhyme scheme of Hermes’ poem? What is the intended effect of the rhyming on our appreciation of Hermes’ character?

[OPTIONAL] Describe Circe’s response to Odysseus when “the drink failed” (358). How does she recognize Odysseus because of this?

9. Analysis/Inference: Why does Odysseus say to Circe at first, “I mount no bed of love with you upon it” (385)? But then, given Odysseus’s love of home and wife, how is the reader intended to respond to the following: “I entered Kirke’s flawless bed of love” (390)?

[OPTIONAL] Comprehension: Why is Odysseus’s “mind elsewhere, oppressed” (417) that prevents him from eating Circe’s delicious “tray of loaves” (414) of bread? What will “Put heart in [him] to eat and drink” (430)? And what is Circe’s response?

10. Poetic language and structure—Homeric simile: How are the crew described when they see Odysseus return? As calves seeing their returning mothers from the pasture?

[OPTIONAL] Comprehension: Even though according to Odysseus, “No man has ever sailed to the land of Death” (557), Circe tells Odysseus that he must go there to see the blind soothsayer, Teiresias. What will Teiresias give to Odysseus?

[OPTIONAL] Whose “ghost fled to the dark” (618)? And why?

Passage of Interest

Look back at the questions and choose ONE question that you think represents the most interesting or significant moment of the reading. Explain your reasoning.
OR choose ONE phrase or sentence from the reading that interests you for ANY reason and that you want to discuss with a classmate, the teacher, or the entire class. Maybe it’s a line that you don’t understand. Write it down, along with the page number and the explanation for your choosing it. FILL THE GIVEN LINES BELOW.

Reading #3—Book XII (210-225): “Sea Perils and Defeat”

[Book XI Summary (from Mr. Hill)—The Descent into the Underworld. Odysseus follows Circe’s instructions and finds the seer Tiresias after offering prayers and the ram and black ewe. He warns Odysseus that he’s got more difficulties returning home but that he eventually will return home to become the master of Ithaca. Before he leaves, he meets many dead people, including his mother, who died after he left for Troy, Achilles, and his crew member Elpenor, who is suffering in Hades because he did not receive a proper burial from Odysseus.]

Vocabulary: KINE / BEEVES—both are plural for cattle/beef

1. Comprehension: Explain the following: “These were our rites in memory of him” (19)? Describe this first thing that Odysseus and his men do upon returning to Circe’s island of Aiaia.

[OPTIONAL] Infer: Why are the men “twice mortal!” (27), according to Circe? And then, what will she “sketch” (11) for Odysseus and his men?

[OPTIONAL] Comprehension: According to Circe, why must Odysseus “steer wide” (57) of the Seirenes (the Sirens)? What does she suggest for the men and Odysseus?

2. Circe describes two options for the next stage of the journey: go by the Prowling Rocks or to go by a narrow strait that has two great challenges: “the den of Skylla” (103) or on “the opposite point” (119) the whirlpool Kharybdis. Describe the Prowling Rocks, Skylla, and Kharibdis. What is Circe’s advice, in “Better to mourn / six men than lose them all” (129-30)?

[Note Circe’s advice that Odysseus “not yield to the immortal gods” (138), a reminder of man’s powerlessness against the gods.]

[OPTIONAL] “But if you raid the beeves (cattle), I see destruction / for ship and crew” (167-68). What is the final challenge, the coast of the island where Helios the sun god’s cattle graze? Describe the “rough years” Circe predicts for Odysseus afterward.

3. Comprehension: “I carved / a massive cake of beeswax into bits / and rolled them in my hands until they softened” (208-10). Why is Odysseus doing this?

[Note: Read over the Sirens’ song; look for clues that suggest the Sirens are singing specifically to Odysseus.]

4. Visualize: Draw a brief picture of Odysseus listening to the song of the Sirens.

5. The Epic Hero. Analysis: “Did I not keep my nerve, and use my wits / to find a way our for us?” (273-74). “I / told them nothing, as they could do nothing” (289-90). How do these two statements of Odysseus’s confirm his Epic Hero status to the reader?

6. Poetic language.

a. Personification: Give two to three examples of the personification of Kharybdis as Odysseus’s ship begins to pass by.

b. Homeric Simile: Describe the Homeric simile used to describe Skylla’s attack on the men of Odysseus’s ship.

7. Analysis: “Eurylokhos cried out in bitterness” (357). Why is Eurylochus angry, and what is the point he makes that all the other men agree with?

[OPTIONAL] “Outmatched” (381), what does Odysseus ask the men to swear to do? Then, what was the result of “a month of onshore gales (strong winds)” (415)?

8. Comprehension: What is Eurylokhos’s reasoning behind his “insidious plea” (436)?

[OPTIONAL] Involvement of the gods. Why “cruel drowsing” (477)? What does Odysseus suspect of the gods?

9. Comprehension: How does Helios threaten Zeus if there is no punishment to Odysseus’s men? Then, on the following page, describe the punishment from Zeus.

[Note the color of the sea as “winedark” (497), a description of Homer’s common in both the Iliad and Odyssey.]

[OPTIONAL] petrel: seabird. Explain the simile “like petrels on the waves” (531).

10. Comprehension: Describe “the worst of it” (545) that follows—“one more / twist of the knife” (546-47)

For Fun: Visualize the following in a briefly drawn picture: “But I clung grimly” (558). Where is Odysseus as he “waited!” (560)?

[OPTIONAL] And who meets him on the isle of Ogygia?

Passage of Interest

Look back at the questions and choose ONE question that you think represents the most interesting or significant moment of the reading. Explain your reasoning.
OR choose ONE phrase or sentence from the reading that interests you for ANY reason and that you want to discuss with a classmate, the teacher, or the entire class. Maybe it’s a line that you don’t understand. Write it down, along with the page number and the explanation for your choosing it. FILL THE GIVEN LINES BELOW.

Reading #4—Book XVI (289-305): “Father and Son”’
Book XIII Summary—Alkinoos King of Phaiakia sends O home on a ship loaded with precious gifts. They leave the sleeping Odysseus on the shore, hide his gifts in a nearby cave, and start for home. Poseidon, seeing this, is angry that his torment of Odysseus will be cut short, and wants to destroy the whole island of Phaiakia in revenge; Zeus persuades him otherwise, and Poseidon contents himself with just destroying the ship that carried Odysseus back to Ithaka. Meanwhile, Odysseus wakes to discover himself on a new island. Athena appears to him and tells him he is home; she also explains the situation at his house and warns him to approach in secret. She disguises him as an old beggar and sends him up into the hills to seek shelter from his old swineherd, Eumaios. He complies, while she goes to bring Telemachus home.

Book XIV Summary— Odysseus arrives at the forest home of Eumaios the swineherd, his faithful servant in days past. He is still in disguise, but Eumaios, ever courteous, takes in this ‘stranger’ and feeds him. Over dinner the two men trade stories: O makes up a history for himself, while Eumaios tells stories about how wonderful the vanished King Odysseus was. Eventually they turn in.

Book XV Summary—Athena appears to Telemachus in a dream and tells him to go back to Ithaka; Menelaos sends him home with several beautiful gifts. At the shore he takes aboard an outcast named Theoklymenos, who is running from the law. As they approach Ithaka and row ashore, Odysseus and the swineherd Eumaios talk late into the night. O, still in disguise, lies about his origins.
[OPTIONAL] Dramatic Irony (a truth of the story understood by the reader but not grasped by the characters). Odysseus, as the old man, says to his swineherd, “Eumaios, / here is one of your crew come back, or maybe / another friend” (11-13). What do we understand at this moment that Odysseus doesn’t?
1. Poetic language—Homeric Simile: How does Eumaios, the swineherd, respond to Telemachus’s return? And why is it that Eumaios’s “own tears brimmed and fell” (22)?
[OPTIONAL] Summarize: How does Telemachus explain his decision to see Eumaios first before returning to the palace?

2. Inference/Synthesis: “When the quiet man sank down” (56). What is the reader mean to experience from this image?

[Note: “And you replied, Eumaios—O my swineherd” (71). Here we have Homer addressing Eumaios and not the reader…]

3. Hospitality: How does Telemachus offer to help the stranger (Odysseus)? And why is he unwilling to bring him to the palace, where the suitors are?

4. What is the central advice Odysseus is giving to Telemachus when he says, “I’d rather have…” (121)?

[OPTIONAL] What instructions does Telemachus give to Eumaios in communicating with Penelope. Who else does Eumaios suggest he get in touch with?

5. Involvement of the gods / Father-child relationship / Desire for revenge. Summarize Athena’s suggestion to Odysseus (as she addresses him with two epithets) before she “tipped her golden wand upon the man” (203).

[Note: “It is no hard thing for the gods of heaven / to glorify a man or bring him low” (250-51).]

6. Poetic language of the reunion—Homeric simile: How is a “taloned hawk” (258) connected to the reunion between father and son?

[OPTIONAL] Comprehension: What is the “staggering thing, / beyond imagining” that worries Telemachus?

7. “Here is your part” (320).

a. Summarize Odysseus’s instructions to Telemachus in preparing the revenge.

b. And what is meant by “let your ribs cage up / your springing heart” (325-26)?

8. Inference/Analysis: And “one thing more” (358): Why does Odysseus need to know “how far / the women are corrupted” (363-64) and where the “good men” (365) are?

[OPTIONAL] “not one soft tear / should their sweet queen let fall” (396-97): What is the purpose of Eumaios and the crewman from Telemachus’s ship in arriving at the palace?

9. Comprehension: From Antinoos’s speech to the suitors, explain the suitors’ frustration and new plan regarding Telemachus. And what is Amphinomos’s response, which in the end “won them, and it carried” (493)?

[OPTIONAL] Can you summarize the relationship between Antinoos’s father and Odysseus, described by Penelope in lines 516-523? How does this story show Odysseus’s epic heroism?

10. Explain “Blasphemous lies / in earnest tones he told” (546-47).

[OPTIONAL] Why must Athena make “Odysseus / an old old man again, with rags about him” (559-60) when Eumaios returns?

Passage of Interest

Look back at the questions and choose ONE question that you think represents the most interesting or significant moment of the reading. Explain your reasoning.
OR choose ONE phrase or sentence from the reading that interests you for ANY reason and that you want to discuss with a classmate, the teacher, or the entire class. Maybe it’s a line that you don’t understand. Write it down, along with the page number and the explanation for your choosing it. FILL THE GIVEN LINES BELOW.

Reading #5—Book XVII (309-331): “The Beggar and the Manor”
[Note that in telling Eumaios that he is heading to the palace and to bring the old man to beg in the town, his plan is different than the one he described for the swineherd in the earlier chapter. Eumaios, however, doesn’t seem to notice.]

1. Explain “nursing woe for the suitors in his heart” (33). What does this tell us about Telemachus’s character?

[Revenge. Note that Telemachus puts off telling his mother about his journey and asks her to pray to “Almighty Zeus / to put his hand to their revenge” (75-76).]

[OPTIONAL] Comprehension: Telemachus puts off receiving the gifts on his boat that he received when he visited Menalaus, King of Sparta, when he speaks to his head crewman, Peiraios (who is with a hitchhiker—and also diviner [soothsayer, fortuneteller] he picked up, Theoklymenos). What is his reasoning?

2. Summarize: How does Telemachus respond to Penelope’s request, “Could you not / tell me, before the suitors fill our house, / what news you have of [Odysseus’s] return” (134-36)? Give at least three key points from his response in lines 140-186.

[OPTIONAL] Poetic language—Homeric simile: Explain (Telemachus’s quoting) Menalaus’s simile for the “Intolerable!” (157) suitors in Odysseus’s palace.

3. What truth does the diviner Theoklymenos share in lines 191-202? And how does Penelope respond?

4. Imagery/Details.

a. Which words effectively create for the reader the impression of Odysseus’s appearance as an old man?

b. What is an effect of the image of the spring house, the poplar grove that Odysseus and Eumaios pass on their way into town, just before they meet the goatherd Melanthios?

[OPTIONAL] The Epic Hero. “Then he controlled himself, and bore it quietly” (304). Explain the significance of this response of Odysseus along with the verbal and physical attack from Melanthios that inspired it.

[OPTIONAL] Briefly summarize the exchange between Eumaios and Melanthios.

5. Dramatic Irony. Examine Odysseus’s lines to Eumaios—365-374—just before entering the hall of his palace, when he says he is no tyro (a beginner) at hardship. What do we know, of course, that Eumaios doesn’t? And what is the effect of the old beggar entering the great hall like this?

[OPTIONAL] Briefly summarize the account of Argos, which ends on line 422.

6. Analysis. Hospitality. The treatment of Odysseus the beggar by the suitors reminds the reader of the significance of the value of giving hospitality to strangers. What details in this scene are particularly meaningful?

7. Comprehension/Analysis: “although not one can be excused from death!” (473). What is the context of the statement and what is its likely effect on the reader? And what is the importance of one’s reputation after death?

[OPTIONAL] What is the gift that Antinoos has in store for the beggar?

8. Comprehension/Synthesis: Explain the context and significance of the following quotation: “like solid rock, for all the effect one saw” (607).

9. How do the gods “keep an eye on manners, good or bad” (637-38) and how is this part of the “rebuke” (632) of Antinoos? How does Telemachus respond?

[OPTIONAL] Why does Penelope want to “greet and question” (668) Odysseus? And later on, what will she give him if “this man has told the truth” (721)?

[More dramatic irony. Note Penelope’s line, “Ah, if he comes again, no falcon ever / struck more suddenly than he will, with his son, / to avenge this outrage!” (706-708)

[OPTIONAL] Comprehension: What is Odysseus’s reasoning in suggesting he meet with Penelope at “sundown” (750)?

10. Analysis: What is the effect of Telemachus’s response to Eumaios’s wish to return to his hut away from the palace, “Everything here is in my hands indeed--/ and in the disposition of the gods” (786-87)?

Passage of Interest

Look back at the questions and choose ONE question that you think represents the most interesting or significant moment of the reading. Explain your reasoning.
OR choose ONE phrase or sentence from the reading that interests you for ANY reason and that you want to discuss with a classmate, the teacher, or the entire class. Maybe it’s a line that you don’t understand. Write it down, along with the page number and the explanation for your choosing it. FILL THE GIVEN LINES BELOW.

Reading #6—Book XXI (391-405): “The Test of the Bow”
BOOK XVIII Summary (from GradeSaver)—A different beggar known as Irus arrives and with his fair share of insolence challenges Odysseus to a boxing match. With the extra strength of Athena on his side, Odysseus is able to quickly dispatch the other man. The suitors watch on all along, shouting to keep the fight going. After receiving praise from the suitors for his actions, Odysseus is toasted and given food by one of the more moderate suitors, Amphinomus. This suitor causes Odysseus to pull him aside to ask him to leave the city. His request is such that he hopes to keep the man from being killed when Odysseus returns. However, Amphinomus does not comply as Athena has already marked him for death. Driven by the careful nudging of Athena, Penelope appears before the suitors with the extra beauty bestowed upon her by a goddess. She relays that Odysseus had instructed her to take a new husband if Telemachus grew facial hair before he had returned. She plays her own clever tricks on them as well, requesting the suitors to bring her gifts, rather than take from her, to woo her properly. The suitors offer numerous gifts to Penelope, and Odysseus attempts to send her maids to her. They also insult Odysseus though and so he threatens them to scare them away. Athena continues to enflame relations with the suitors by prompting Eurymachus to insult Odysseus, leading to a volley of insults and thrown stools. The room is about to erupt into a full riot when Telemachus finally steps in and settles them all down.

BOOK XIX Summary (from GradeSaver)—That night, Telemachus and Odysseus hide away the arms while Athena keeps the rooms lit for them. Telemachus lies to Eurycleia and tells her that they are keeping them from damage. After their task is completed, Telemachus leaves for his chambers and Penelope arrives to speak with Odysseus. She is curious of his knowledge of her husband and questions him to describe the King. He therefore describes himself in absolute detail, bringing Penelope to tears in the process. He tells his recounting of how he met Odysseus and how he came to be in Ithaca. He tells her that Odysseus is alive and well and will return within one month. He refuses an offer by Penelope for a bed to sleep in and very reluctantly allows Eurycleia to wash his feet. She notes the scar on his foot he received while boar hunting as a young man with his grandfather. She immediately recognizes Odysseus and hugs him. Athena does her part to keep Penelope distracted though so that Odysseus can maintain his secret identity and extract a promise of silence from Eurycleia. Penelope describes a dream before she sleeps to Odysseus about an eagle that kills all twenty of her pet geese and then reveals itself as her husband killing her lovers. Odysseus explains the dream to her and Penelope announces that she will choose a new husband by demanding the suitors to attempt to shoot an arrow through twelve axes in a line, something only Odysseus has been known to accomplish.

BOOK XX Summary (from GradeSaver)—Because of the task ahead of them, Odysseus has trouble sleeping. Athena assures him of his future success though, even against such incredible odds. Penelope on the other hand is distraught that her husband is still lost and that she has just committed to a new husband. She awakes and prays for death at the hands of Artemis. Odysseus responds with a prayer of his own to Zeus for an omen. Zeus replies with a thunder clap, coinciding with maids nearby cursing the suitors. The following morning, Telemachus and Odysseus meet up with Eumaeus, a still loyal herdsman, and a swarm of suitors arriving with murder on their minds. Another eagle appears with a dove in its claws and Amphinomus requests that they call off their plot against Telemachus. Athena keeps the suitors riled up though so that Odysseus does not relinquish any of his rage. One of the suitors throws a cow’s hoof at Odysseus and another threatens to kill him. They laugh at Odysseus and miss the obvious omen of blood covering the walls, an imminent promise of their doom.
1. Odysseus’s bow.
a. [Note that in lines 15-41, Odysseus’s bow has a history, “as the weapons of epic heroes often do” (Hexter 265).]
b. Analysis: What is the effect of so much space (two full pages) devoted to the retrieval of Odysseus’s bow?
c. What is the context and effect of the following: “sobbed / and bit her lip and let the salt tears flow” (59-60)?
2. Poetic language. What poetic device(s) are noticeable in “the quiver spiked with coughing death” (63)? And what is incongruous about the image of Penelope holding the bow?
3. Comprehension: Briefly summarize Penelope’s challenge to the suitors in lines 78-83.
4. Analysis: Describe Homer’s foreshadowing announcement about what Antinoos “is destined to be the first of all to savor” (108) and discuss what the effect of this is on the reader.
5. Analysis: Telemachus’s “gay snort of laughter” finishes with his comment on the bow itself: “A queer thing, that!” Explain the dramatic irony involved in his comment.
6. Describe the context and significance of the following lines: “A fourth try and he had it all but strung— / when a stiffening in Odysseus made him check” (145-46).
7. Comprehension: Odysseus to Eumaios the swineherd and Philoteius the cowherd.
a. What does Odysseus’s heart tell him to “speak” (218) in lines 219-223 when he addresses the two servants?
b. Explain “I am at home, for I am he” (233). What does Odysseus announce and also promise to these faithful servants?
8. “Now listen to your orders” (259). Summarize the plan Odysseus gives to Eumaios and Philoteius.
9. Comprehension: According to Euymakhos, what is the worst part of his failure to string the bow?
10. When Antinoos suggests postponing the challenge to string the bow, Odysseus, still disguised as a beggar, asks to string the bow.
a. How does the beggar reason his desire to string the bow?
b. How do Antinoos and Eurymachus respond to the request?
c. How does Penelope respond to them?
d. Finally, how does Telemachus respond to his mother?
[OPTIONAL] Summarize the directions that Eumaios gives the female servant Eurykleia, when he begins, “Telemakhos / trusts you” (431-32). Then what does the servant Philoitios do to prepare for the coming event?
[Note the Homeric simile in lines 462-469 used to describe Odysseus’s effort to string the bow.]
11. Visualize. Imagine the scene as it is set at the very end of the book, with Odysseus the beggar, Telemachus, and the suitors all in the hall.
Passage of Interest

Look back at the questions and choose ONE question that you think represents the most interesting or significant moment of the reading. Explain your reasoning.
OR choose ONE phrase or sentence from the reading that interests you for ANY reason and that you want to discuss with a classmate, the teacher, or the entire class. Maybe it’s a line that you don’t understand. Write it down, along with the page number and the explanation for your choosing it. FILL THE GIVEN LINES BELOW.

Reading #7—Book XXII (409-425): “Death in the Great Hall”
1. Who is the first of the suitors Odysseus kills? How? (You can describe the bloody detail.) And infer: Why is this the best strategy for Odysseus to kill this suitor first?

[OPTIONAL] What are the details of Odysseus’s accusation of the suitors, the “yellow dogs” (37)?

2. Eurymachos’s response.

a. What is his explanation and offer to Odysseus?

b. How does Odysseus respond? How do you feel about it?

3. “But with the spear throw from behind Telemachus hit him / between the shoulders” (98-99). Then, “He was the first to pull a helmet on” (122). Analysis/Inference: What is the significance of these two details in the story of Telemachus’s development?

[OPTIONAL] How does Melanthios’s plan in lines 150-160 create a serious complication to Odysseus’s plan for revenge and make the epic hero’s “knees go slack” (163)?

[Note Homer’s use of epithet when Eumaios calls to him, “Son of Laertes” (181) and “master mariner and soldier” (182)—a reminder of his parentage and also his great skill.]

[OPTIONAL] Summarize: What is Odysseus’s temporary plan—in lines 190-195—for Melanthios, carried out by Eumaios and Philoitios in lines 196-220?

4. Involvement of the gods.

a. Describe both Agelaos’s terrible threat to Mentor, Odysseus’s old friend—who is actually Athena in disguise—and Athena’s fired-up response to Odysseus.

b. Explain the significance of “she gave no overpowering aid—not yet” (263).

5. What is ironic about her next response, then, to the shots fired at Odysseus, in lines 282-85?

[OPTIONAL] Poetic language. Summarize the Homeric simile that describes the attackers—Odysseus, Telemachus, Eumaios, and Philoitios—as “terrible as falcons” (337).

6. Mercy. Describe the pleas of the following supplicants, begging for mercy, and the Odysseus’s and/or Telemachus’s response:

a. Leodes, the diviner

b. Phemios, the minstrel

c. Medon, the herald [Note the comic relief of Medon’s emerging from “under the chair where he had gone to earth” (407).

7. Poetic language—Homeric similes.

a. How are the suitors like “a catch that fishermen haul” (434)?

b. How does Odysseus appear to the Nurse Eurykleia in lines 450-455?

[OPTIONAL] Analysis: What is the significance of Odysseus’s direction to Eurykleia to “Rejoice / inwardly” (460-61)?

8. How does Odysseus respond to and what does he require of the “suitors’ harlots” (483), the women “who dishonored [him], and the innocent” (468-67)?

9. “…to perish there most piteously. / Their feet danced for a little, but not long” (525-26). What is Telemachus’s role in the deaths of the women? How do they die and how does this affect the reader’s view of Telemachus?

10. Explain the significance of the final act of justice, described quickly in just four lines, 527-30.

[OPTIONAL] Describe what is done “to purify this place” (546) and infer its significance to Odysseus and Telemachus’s (and Penelope’s) revenge.

Passage of Interest

Look back at the questions and choose ONE question that you think represents the most interesting or significant moment of the reading. Explain your reasoning.
OR choose ONE phrase or sentence from the reading that interests you for ANY reason and that you want to discuss with a classmate, the teacher, or the entire class. Maybe it’s a line that you don’t understand. Write it down, along with the page number and the explanation for your choosing it. FILL THE GIVEN LINES BELOW.

Reading #8—Book XXIII (429-441): “The Trunk of the Olive Tree”
1. Involvement of the gods. How does Penelope see the gods’ involvement in Eurycleia’s report of Odysseus’s return, first after the Nurse tells her that “Odysseus is here!” (8) and then after she is told that “he has brough them down” (61)? Infer: What does this response tell the reader about Penelope?

[OPTIONAL] Explain Telemachus’s response to Penelope—“Mother, / cruel mother, do you feel nothing” (110-11)—when she sees Odysseus’s face for the first time in twenty years.

2. Analysis/Inference: And Penelope’s response to her son, “There are / secret signs we know, we two” (124-25)—what should the reader infer in this?

3. Comprehension: What is the “end” that Odysseus’s is referring to when he tells Telemachus, “We must see the end” (133)? And what is “the best maneuver” (149) that the “great tactician” (147) recommends?

4. Involvement of the gods. Describe how Athena helps Odysseus and had “lent him beauty, head to foot” (176). And briefly note the Homeric simile used also.

5. Penelope’s direction to Eurycleia to “make up his bed for him” (202) and “Place it outside the bedchamber” (203) is a test for Odysseus, which he passes by line 230 and makes “her knees / grow tremulous and weak” (232). Explain “their secret” (231). [Ignore your skepticism that any of the gods might have known the answer also.]

[OPTIONAL] How does Penelope argue, “Do not rage at me, Odysseus” (236)?

6. Poetic language—Homeric simile: Explain how the simile in lines 263-270 applies to both Odysseus and Penelope.

7. Involvement of the gods. Explain “Athena / stayed their harnessing” (275-76).

8. Summarize the “one trial” that “is left for [Odysseus] / to see fulfilled” (280), which when he must “slay / full hecatombs (the public sacrifice of a hundred oxen) to the gods” (311-12).

[Note the “summary of Odysseus’s travels, this time in strict chronological order without the complex narrative displacement of The Odyssey itself” (Hexter 290).]

9. How does Odysseus plan to “replenish” (403) all the flocks of sheep that were lost to the suitors over the years?

10. Comprehension: What is Odysseus’s direction to Penelope, and why are Odysseus, Telemachus, Eumaios, and Philoitios “all in war gear” (418) as Odysseus sets out to see his “noble father” (408)?
Passage of Interest
Look back at the questions and choose ONE question that you think represents the most interesting or significant moment of the reading. Explain your reasoning.
OR choose ONE phrase or sentence from the reading that interests you for ANY reason and that you want to discuss with a classmate, the teacher, or the entire class. Maybe it’s a line that you don’t understand. Write it down, along with the page number and the explanation for your choosing it. FILL THE GIVEN LINES BELOW.

Reading #9—Book XXIV (445-462): “Warriors, Farewell”
In the Underworld
[Note: As Hermes brings the ghosts of the suitors to the underworld, the reader meets Achilles and Agamemnon, who speak from lines 16-111. This exchange “provides the poet of The Odyssey an opportunity to revisit and recast…the quarrel between the two most important Greeks in The Iliad” (Hexter 293).]
[OPTIONAL] Achilles’ speech, lines 25-36: How does Achilles describe death in general, and what does he specifically say about Agamemnon’s death?
1. Agamemnon’s speech, 37-111:

[OPTIONAL] Agamemnon summarizes the great dignity given to Achilles in death, by the soldiers and his mother

Thetis (a sea goddess). In the end, what is the “golden amphora (narrow-necked jar)” (84)?
a. “As for myself” (108), Agamemnon alludes to his own death. Look up Agamemnon’s wife Clytemnestra online (Wikipedia will do it) and briefly summarize the famous story.
2. When Agamemnon asks the suitor and “new shade” (136) Amphimedon “what ruin brought you into this undergloom” (120), the suitor responds first by describing Penelope’s famous trick to postpone a marriage. Summarize it.
[OPTIONAL] As Amphimedon recaps Odysseus’s victory of the suitors, what was the “move” that “doomed [the suitors] to slaughter” (190)?
3. “So much is due the dead” (213) is a criticism of Odysseus. Explain what Amphimedon means.
4. Agamemnon sees a difference between Penelope and his own wife. What is the reader meant to conclude based on this comparison?
Back to Odysseus
5. Analysis: Cite two examples that will lead to the reader’s impression of Odysseus’s father, Laertes, based on the description of him in lines 250-258. What is this impression?

[OPTIONAL] Why does Odysseus feel the need to “test” (263) his father? Why not simply embrace him?
[OPTIONAL] Comprehension: Summarize the trick Odysseus plays on his father in lines 270-305.
6. What action of Laertes motivates Odysseus to finally reveal himself to his father: “Oh, Father, I am he!” (354)? Then, what two proofs (in lines 365-379) does Odysseus give to convince his father that he in fact is Odysseus?
[OPTIONAL] Involvement of the gods: What accounts for the “godlike bloom”(407) that comes upon Laertes?
7. Once they find out about the suitors’ deaths, what do the community members do to honor the suitors in death?
[OPTIONAL] Why does Antinoos’s father, Eupeithes worry that he may be “Mocked for generations” (475)? And how does Medon, the herald, initially defend Odysseus’s hall?
8. Comprehension: Describe the “one proper way” that Zeus suggests to Athena, who asks the king of gods to intervene when Eupeithes decides that “vengeance would be his” (518).
9. What is the gift that Athena gives to Laertes, when “Power flowed into him” (579): How does the “heavy spear” (581) succeed?
10. Describe the effect of Athena’s shout “that stopped all fighters in their tracks” (591). And then how does Zeus respond to Odysseus’s readiness to pounce “like an eagle” (600) on the suitors’ fleeing family members?
[OPTIONAL] What is Athena’s final direction to Odysseus, which in fact makes “his heart glad” (610)?

Passage of Interest

Look back at the questions and choose ONE question that you think represents the most interesting or significant moment of the reading. Explain your reasoning.
OR choose ONE phrase or sentence from the reading that interests you for ANY reason and that you want to discuss with a classmate, the teacher, or the entire class. Maybe it’s a line that you don’t understand. Write it down, along with the page number and the explanation for your choosing it. FILL THE GIVEN LINES BELOW.

ALTERNATE Reading Assignment Response (You may use this template for ANY reading assignment.)

Name of Book:

 Chapter(s) and Pages Read:

Remember the common reading strategies among strong readers:

· QUESTION: Ask questions while you read—to check your understanding, or to further it.

· CONNECT: Connect to what you already know—about yourself, other books, the world.

· VISUALIZE: Imagine the scenes you’re reading about; make movies in your mind.

· SUMMARIZE: Check that you can restate what you’re reading in your own words.

· INFER: Draw a conclusion about the story based on what you read—even if it’s not specified.

· REPAIR: Don’t be afraid to stop if you don’t get something and try to figure out why you don’t.

1. Summarize List key moments while reading (in bullet points); then choose your top five to make questions about.

Reading Notes

2. 2. Question Write five plot-oriented/literal-level questions, with answers, that cover the whole of the reading that cover what you think are the essential moments/events (or key pieces of information, in the case of non-fiction) of the reading.
3. Infer Write three inferential/analytical questions that ask for closer reading and deeper thinking on the part of the reader. Choose significant moments or difficult passages to ask readers to go beyond merely a literal-level response.

4. Visualize Draw a memorable scene from the reading (stick figures are fine) with a caption below that summarizes the action.

In this scene…

5. Passage of Interest

Look back at the questions and choose ONE question that you think represents the most interesting or significant moment of the reading. Explain your reasoning.
OR choose ONE phrase or sentence from the reading that interests you for ANY reason and that you want to discuss with a classmate, the teacher, or the entire class. Maybe it’s a line that you don’t understand. Write it down, along with the page number and the explanation for your choosing it. FILL THE GIVEN LINES BELOW.

