“The Cyclops” 
Please answer each question using the extended response (RICE Method). Please write in complete, fully developed sentences. Each answer will be graded for accuracy and how developed and detailed your answer is.

1. How does Odysseus describe the Cyclops in the first stanza? In other words, what qualities or attributes does this Cyclops have? (Lines 109-134)

2. What did Euanthes’ son, Maron give Odysseus? What does this passage (lines 138-153) reveal about ancient Greek culture and customs? Use evidence from the text to support your answer. 

3. What will happen if the Cyclops does not treat his guests with hospitality? (Line 215) How does the Cyclops respond when Odysseus tells him of the possible outcome? 

4. Why does Odysseus hesitate to quickly kill the Cyclops when he gobbles up two of his men (lines 245-250)?

5. What prevents Odysseus and his men from leaving the cave in the morning? (250)

The Cyclops continued…

6. What do Odysseus and his men the olive tree branch they find in the cave?

7. Why do you think the Cyclops was offered wine? Explain using evidence from the text. How smart was this on Odysseus’ behalf?

8. Odysseus says his name is ‘Nohbody.’

a. Why does he give the Cyclops this alias?

b. What qualities does Odysseus exhibit at this trick?

9. Describe the actual attack on the Cyclops (line 330).

10. Go back and read the lines where the Cyclops is asking the other Cyclopes for help. How did Odysseus’ name trick end up working? 

