The Odyssey of Life Essay Project
Due: Monday, January 9th

An allegory is a work with two levels of meaning – a literal one and a symbolic one. Now that we have read Homer’s epic poem the Odyssey, I want you to consider the allegorical parallels between the story of Odysseus and your own life. Odysseus undertakes a sometimes exciting, sometimes perilous journey over a long period of time to reach his goal. In this essay project, you will think about where you want to be in ten years. What will you accomplish between now and then? What “monsters” will challenge you and tempt you, trying to keep you from the ultimate goal?
Part One

Write a five paragraph essay that draws parallels between Odysseus’s journey and the one you will embark upon. Your essay must explore the following questions:

· In what ways is the Odyssey like a journey through life?

· How are some of the challenges and obstacles Odysseus faces and the choices he must make similar to those you have encountered, or expect to encounter, in the future? How are they different? You must use specific examples from your life and the Odyssey.

Please follow the outline (NOTE: A paragraph has no less than five sentences)

Paragraph 1: INTRODUCTION

· Explain the basic idea that the Odyssey is like a journey through life.

· Remember to always introduce the title and author.

· This paragraph must include a one-sentence thesis statement. (NOTE: If you mimic this thesis statement in your own paper, it is fine, but you will lose one point)
· Example: Just like Odysseus, I will encounter temptation and make difficult decisions on my journey to becoming a police officer.
Paragraphs 2, 3, and 4: BODY

· Each of these body paragraphs should discuss a parallel between the epic poem and your life.

· Each paragraph should include specific examples from both the Odyssey and your life.

· You may use quotes from the Odyssey, but make sure you indicate the book number followed by the line number it was taken from. (Ex: Book 13, lines number 15-19 = (13.15-19))
Paragraph 5: CONCLUSION

· Summarize what you have written in your paper without copying and pasting anything.

· Also, indicate what you have learned about your upcoming journey by comparing it to the Odyssey.
Part Two

Create an illustrated and detailed map depicting your odyssey. This can be done on a standard-sized piece of poster board or you may create some other 3-dimensional map of some kind.
Your “map” should include the following:

· The obstacles you have written about in your essay. You may include others that were not written about. You may use monsters to symbolize your obstacles or other graphics, objects, etc.
· A legend that specifies symbols, mileage, etc.
· This map should not have any white space. It should be very detailed and creative. Feel free to draw, use computer graphics, or magazine cut-outs. It should be neat and professionally presentable.
Timeline
In order to keep everyone on task, we will be keeping a tight time schedule on this project. In addition, instead of using Microsoft Word to write this, we are going to use Google Docs feature of the Gmail accounts. There will be additional instructions on Google Docs to come.

Please keep this timeline with you and must be followed closely:
· December 20 and 21:
Brainstorming goal and start writing thesis statement and topic sentences.

· December 22 and 23:
Computer lab to acclimate to Google Docs and start formatting/writing paper.

· Winter Break:

Continue to work on paper and poster.

· January 3:

First draft due and peer-editing workshop in computer lab.

· January 5-6:

Continue to type papers in computer lab.
· January 9:

Paper due via email and poster due in class. *Late projects = -20%

Rubric for project will be emailed to you during the Winter Break.[image: image1.png]

