

Page 1

“**Through the Tunnel**,” Doris Lessing (Modern interpretation of the Hero’s Journey)

<http://search-ebooks.eu/t/through-the-tunnel-doris-lessing>

“**Sonnet 60**,” William Shakespeare

<http://www.shakespeares-sonnets.com/sonnet/60>

“**The Seven Ages of Man**,” William Shakespeare. *As you Like It*.

<http://internetshakespeare.uvic.ca/Library/SLT/life/lifesubj+1.html>

“**Penelope**,” Dorothy Parker (poem) Contrasting Penelope’s bravery with that of Odysseus

http://allpoetry.com/poem/8497855-Penelope-by-Dorothy_Parker

“**A Practical Guide to Joseph Campbell’s The Hero With a Thousand Faces**.” Christopher Vogler http://www.thewritersjourney.com/hero's_journey.htm

“**The Race to the South Pole: The Man Who Took the Prize**.” Caroline Alexander for National Geographic. <http://ngm.nationalgeographic.com/2011/09/amundsen/alexander-text>

“**Back From War, but Not Really Home**.” Caroline Alexander for the New York Times

<http://www.nytimes.com/2009/11/08/opinion/08alexander.html?pagewanted=all>

Page 2

“**Psychiatrist Who Counsels Vets Wins Genius Grant**.” Jonathan Shay for National Public Radio. <http://www.npr.org/templates/story/story.php?storyId=14682035>

“**The Treasures of Troy**,” (website hosted by The UnMuseum)

<http://www.unmuseum.org/troy.htm>

Artwork:

Ulysses and the Sirens

http://traumwerk.stanford.edu/philolog/2009/10/homers_odyssey_in_art_sirens_f.html

“The Trojan Horse”

<https://pantherfile.uwm.edu/prec/www/course/mythology/1200/1912.jpg>

“The Mykonos Vase – full image”

<https://pantherfile.uwm.edu/prec/www/course/mythology/1200/1919.jpg>

“The Mykonos Vase – detail of the Trojan Horse”

<https://pantherfile.uwm.edu/prec/www/course/mythology/1200/1920.jpg>

“The Escape from Polyphemus”

<https://pantherfile.uwm.edu/prec/www/course/mythology/1200/2014.jpg>

“Penelope and the Suitors”

<https://pantherfile.uwm.edu/prec/www/course/mythology/1200/2028.jpg>

The Seven Ages of Man

http://3.bp.blogspot.com/_-H-t-

Wz1VNU/THirWtN2h6I/AAAAAAAALcw/fWr4jVSaJYI/s1600/Harris_The7AgesOfMan_100.jpg

Songs:

“The Cave” (song) Mumford and Sons

<http://www.youtube.com/watch?v=4lbiGnS8FOY&feature=related>

Page 3

Websites:

“Myths and Heroes,” pbs.org – links to information about myth, folktales, and fairy tales.

www.pbs.org/mythsandheroes/myths_arch_quest.html

YouTube:

“**The Hero’s Journey**.”

<http://www.youtube.com/watch?v=KGV1BvnyvGo&feature=related>

“Troy Story.” (An animated account of the Judgment of Paris)

<http://www.youtube.com/watch?v=dkTXVFRBUpc>

“The Odyssey Animation.” (Very brief, animated summary of *The Odyssey*.)

http://www.youtube.com/watch?v=PglAFdKSJ_M&feature=related

Page 8

Purdue OWL MLA Writing Lab

<http://owl.english.purdue.edu/owl/resource/747/01/>

The Hero's Journey:

<http://www.youtube.com/watch?v=KGV1BvnyvGo&feature=related>

Notes on the Hero's Journey: From "A Practical Guide to Joseph Campbell's The Hero With A Thousand Faces," (Christopher Vogler). http://www.thewritersjourney.com/hero's_journey.htm

Page 11

"The Race to the South Pole: The Man Who Took the Prize," Caroline Alexander for National Geographic

<http://ngm.nationalgeographic.com/2011/09/amundsen/alexander-text>

"Through the Tunnel," (Doris Lessing)

<http://search-ebooks.eu/t/through-the-tunnel-doris-lessing>

Page 12

"Back From War, But Not Really Home," Caroline Alexander

<http://www.nytimes.com/2009/11/08/opinion/08alexander.html?pagewanted=all>

Page 13

Read "Psychiatrist Who Counsels Vets Wins Genius Grant."

<http://www.npr.org/templates/story/story.php?storyId=14682035>

Page 14

The Seven Ages of Man

[http://3.bp.blogspot.com/-H-t-](http://3.bp.blogspot.com/-H-t-Wz1VNU/THirWtN2h6I/AAAAAAAAALcw/fWr4jVSaJYI/s1600/Harris_The7AgesOfMan_100.jpg)

[Wz1VNU/THirWtN2h6I/AAAAAAAAALcw/fWr4jVSaJYI/s1600/Harris_The7AgesOfMan_100.jpg](http://3.bp.blogspot.com/-H-t-Wz1VNU/THirWtN2h6I/AAAAAAAAALcw/fWr4jVSaJYI/s1600/Harris_The7AgesOfMan_100.jpg)

Page 20

"Myths and Heroes," pbs.org

www.pbs.org/mythsandheroes/myths_arch_quest.html

Page 22

Powerpoint: Introduction to the Greek Creation Myth, and the Rise and Fall of the Titans.

www.davis.k12.ut.us/ffjh/Thompson/mythgods.pps

Page 23

Powerpoint: "Greek Mythology."

<http://www.mythologyteacher.com/Gallery-of-the-Gods.php>

Page 24

"The Trojan Horse"

<https://pantherfile.uwm.edu/prec/www/course/mythology/1200/1912.jpg>

"Troy Story." (An animated account of the Judgment of Paris)

<http://www.youtube.com/watch?v=dkTXVFRBUpc>

Page 26

Read "**The Treasures of Troy**," (website hosted by The UnMuseum) – a brief biography of Heinrich Schliemann, who claimed to have found "Priam's Treasure" when he uncovered the lost city of Troy.

<http://www.unmuseum.org/troy.htm>

Page 33

The usual way to join parallel structures is with the use of coordinating conjunctions such as "and" or "or."

<http://owl.english.purdue.edu/owl/resource/623/1/>

Page 34

Watch a YouTube preview of the story of *The Odyssey*. "The Odyssey Animation." (Very brief, animated summary of *The Odyssey*.)

http://www.youtube.com/watch?v=PglAFdKSJ_M&feature=relat

Page 43

Station 2: Interactive map of The Odyssey. (Materials needed: iPads for every student, link to

<http://www.classics.upenn.edu/myth/php/homer/index.php?page=odymap>