Mythology Station Study- English 10- Ms Ashley

Station #

Zeus Lovers

As the sky god Zeus had easy access to the women of the world and took full advantage of it. Also, his power as a supreme god made him difficult to resist. Prior to his marriage to Hera he was married first to Metis, then Themis. He was interested in Demeter but she resisted him. His third wife was Mnemosyne. The list of lovers after his final marriage, to Hera, is considerable:

· Europa

Io

Semele

Europa

Europa was the daughter of the King Agenor of Sidon. She had the continent of Europe named for her. Somewhat miraculously Hera was distracted during her affair with Zeus and never punished her for it.

One night Europa had a dream. In this dream two continents, which were in the forms of women were arguing over Europa. Asia maintained that since Europa had been born in Asia she belonged to it. The other continent, which was nameless, said that her birth was not important, that Zeus would give her to it.

It was early morning, disturbed by the dream Europa did not go back to sleep. She summoned her companions, who were all daughters of nobility and of her age. It was a beautiful day and they went off gathering flowers by the sea. Zeus noticed this charming group, particularly Europa, who was the prettiest of the maidens. Some say that Eros induced him into action with one of his darts. Although, Zeus often made due with self-motivation. In any case, Zeus appeared to the group as a white bull. A white bull more beautiful than any other. A bull that smelled of flowers, and lowed musically. A bull so obviously gentle that all the maidens rushed to stroke and pet it.

The bull lay down in front of Europa. She slid on to its back. Instantly, the bull charged off, plunging into the sea, and began to swim rapidly from the shore. Europa saw that a procession had joined them, Nereids riding dolphins, Triton blowing his horn, even Poseidon. From this she realized that the bull must be a god. She pleaded with him to pity her. Zeus spoke to her and explained his love. He took her to Create, where he had been raised. He promised that she would bear him many famous sons.

Her sons included Minos I and Rhadamanthus.
Questions:

1. Who was Zeus married to before Hera?

2. Who was Europa?

3. What is named after her?

4. How did Zeus seduce her?

5. How does Europa realize he’s a god?
1. Io

Zeus fell in love with Io and seduced her. To try to keep Hera from noticing he covered the world with a thick blanket of clouds. This backfired, arousing Hera's suspicions. She came down from Mount Olympus and began dispersing the clouds. Zeus did some quick thinking and changed Io's form from being a lovely maiden. So as the clouds dispersed Hera found Zeus standing next to a white heifer. He then swore that he had never seen the cow before, it had just sprang right out of the earth. Seeing right through this Hera complimented the cow and asked to have it as a present. As turning such a reasonable request down would have given the whole thing away, Zeus presented her with the cow.

She sent the cow away and arranged Arges to watch over it. Since Arges had a hundred eyes and could have some of them sleep while others were awake he made a fine watchman. Desperate, Zeus sent Hermes to fetch Io. Disguised as a shepherd, Hermes had to employ all his skill as a musician and story teller to gain Arges confidence and lull him to sleep. Once asleep Hermes killed Arges. As a memorial, Hera took his eyes and set them into the tail of her favorite bird, the peacock.

While Io was now free Hera sent the mother of all gad-flys to sting the still bovine Io. This pushed her near madness, trying to escape she wandered the world. During her wanders she came across Prometheus while chained. He gave her hope. He predicted that she would have to wander for many years. But, she would eventually be changed back into human form and would bear a child. He predicted that a descendent of this child would be a great hero and set him free.

His predictions came true. During her wanderings many geographical features where named after her including the Ionian Sea, and the Bosphorus (which means ford of the cow). She eventually reached the Nile where Zeus did restore her to human form. She bore Epaphus and eleven generations later her descendant Hercules would set Prometheus free.
Questions:

1. How did Zeus attempt to keep Hera from knowing about Io?

2. How did this backfire?

3. What did he change Io into?

4. How did Hera get Zeus to give him the cow?

5. What did she do with the cow?

6. How did Zeus get Io free?

7. What did Hera do with Arges’ eyes?

8. What did Hera do to Io when she escaped?

9. Who was her descendant?
2. Semele

Semele was a Thebian princess. She is the only mortal to be the parent of a god. She was one of Zeus many lovers and like most came to an unfortunate end due to Hera's jealous hatred. She is best known as the mother of Dionysus. While she was killed shortly before giving birth the child was rescued by Zeus. Eventually Dionysus, who had never seen her, managed to rescue her from the underworld. and arrange for her to live on Mount Olympus.

Questions:

1. Who was Semele?

2. What is special about her?

3. Who is she the mother of?

4. How was she rescued?
Athenia's Birth

Zeus came to lust after Metis, and chased her in his direct way. Metis tried to escape, going so far as to change her form many times. Turning into various creatures such as hawks, fish, and serpents. However, Zeus was both determined and equally proficient at changing form. He continued his pursuit until she relented.

An Oracle of Gaea then prophesied that Metis first child would be a girl but, her second child would be a boy that would overthrow Zeus as had happened to his father and grandfather. Zeus took this warning to heart. When he next saw Metis he flattered her and put her at her ease. Then with Metis off guard Zeus suddenly opened his mouth and swallowed her. This was the end of Metis but, possibly the beginning of Zeus's wisdom.

After a time Zeus developed the mother of all headaches. He howled so loudly it could be heard throughout the earth. The other gods came to see what the problem was. Hermes realized what needed to be done and directed Hephaestus to take a wedge and split open Zeus's skull. Out of the skull sprang Athena, full grown and in a full set of armour. Due to her manor of birth she has dominion over all things of the intellect.

Questions

1. How did Zeus manage to convince Metis to be with him?
2. What did the oracle predict?
3. What did Zeus do as a result of the prophecy?

4. What happened to Zeus after?

5. How did Hermes and Hephaestus help?

6. Who was born as a result?
3. Creation of the world (first version)
In the beginning, Chaos, a formless, gaping void covered the entire universe. It was surrounded by an unending stream of water, ruled by the god Oceanus, and was the domain of a goddess named Eurynome, which means "far-ruling" or "wide-wandering". She was the Goddess of All Things, and desired to make order out of the Chaos. By coupling with a huge and powerful snake, Ophion, or as some legends say, coupling with the North Wind, she gave birth to Eros, god of Love. Eurynome separated the sky from the sea by dancing on the waves of Oceanus. In this manner, she created great lands upon which she might wander, and populated it with exotic creatures such as Nymphs, Furies, and Charities , as well as with countless beasts and monsters.
Also born out of Chaos were Gaia, called Earth, or Mother Earth, and Uranus, the embodiment of the Sky and the Heavens, as well as Tartarus, god of the sunless and terrible region beneath Gaia, the Earth. Gaia and Uranus married and gave birth to the Titans, a race of formidable giants, which included a particularly wily giant named Cronus. In what has become one of the recurrent themes of Greek Mythology, Gaia and Uranus warned Cronus that a son of his would one day overpower him. Cronus therefore swallowed his numerous children by his wife Rhea, to keep that forecast from taking place.

This angered Gaia greatly, so when the youngest son, Zeus, was born, Gaia took a stone, wrapped it in swaddling clothes and offered it to Cronus to swallow. This satisfied Cronus, and Gaia was able to spirit the baby Zeus away to be raised in Crete, far from his grasping father. In due course, Zeus grew up, came homeward, and got into immediate conflict with the tyrant Cronus, who did not know that this newcomer was his own son. Zeus needed his brothers and sisters help in slaying the tyrant, and Metis, Zeus's first wife, found a way of administering an emetic to Cronus, who then threw up his five previous children, who were Hestia, Demeter, Hera, Hades, and Poseidon. Together they went to battle against their father. The results were that all of his children, led by Zeus, vanquished Cronus forever into Tartarus' domain, the Dark World under the Earth.

Thus, Zeus triumphed over not only his father, and his father's family of Giants, he triumphed over his brothers and sisters as well, dividing up the universe as he fancied, in short, bringing order out of Chaos. He made himself Supreme God over all, creating a great and beautiful place for his favored gods to live, on Mount Olympus, in Thessaly. All the others were left to fend for themselves in lands below Mount Olympus. Zeus made himself God of the Sky and all its phenomena, including the clouds as well as the thunderbolts. Hestia became goddess of the Hearth. To his brother Poseidon, he gave the rule of the Sea. Demeter became a goddess of Fertility, Hera (before she married Zeus and became a jealous wife), was goddess of Marriage and Childbirth, while Hades, one of his other brothers, was made god of the Underworld.

Zeus did indeed bring order out of Chaos, but one of his failings was that he did not look kindly upon the people, those creatures that populated the lands over which he reigned. Many were not beautiful, and Zeus had contempt for anyone who was not beautiful. And of course they were not immortal, as the Olympian gods were, and they complained about the lack of good food and the everlasting cold nights. Zeus ignored their complaints, while he and the other gods feasted endlessly on steaming hot game from the surrounding forests, and had great crackling fires in every room of their palaces where they lived in the cold winter.

Enter Prometheus, one of the Titans not vanquished in the war between Zeus and the giants. It is said in many myths that Prometheus had created a race of people from clay, or that he had combined specks of every living creature, molded them together, and produced a new race, The Common Man. At the very least he was their champion before Zeus. Fire for cooking and heating was reserved only for the gods to enjoy. Prometheus stole some of the sparks of a glowing fire from the Olympians, so that the people below Olympus could have fire for cooking and warmth in the winter, thus greatly improving their lot in life.

Zeus was furious at this insult to his absolute power, and had Prometheus bound and chained to a mountain, sending an eagle to attack him daily.

Questions: (version 1)

1. What was Chaos?
2. Who ruled over the water?

3. Who was Eurynome?

4. What happened when she coupled with the North wind?

5. How is she responsible for land and creatures?

6. Who was Chaos the parent of?
7. What were Gaia and Uranus? Who were their children?

8. What did Cronus do because of a prediction that one day his son would overpower him?

9. What did Gaia do to help Zeus escape this fate?

10. Who helped Zeus overthrow his father?

11. What did they do to Cronus?

12. What did Zeus become as a result?
13. What was one of Zeus’s failings?

14. What did Prometheus do for man?

15. How was Prometheus punished?

4. Creation of the World (Second version)
In the beginning there was only chaos. Then out of the void appeared Erebus, the unknowable place where death dwells, and Night. All else was empty, silent, endless, darkness. Then somehow Love was born bringing a start of order. From Love came Light and Day. Once there was Light and Day, Gaea, the earth appeared. Then Erebus slept with Night, who gave birth to Ether, the heavenly light, and to Day the earthly light. Then Night alone produced Doom, Fate, Death, Sleep, Dreams, Nemesis, and others that come to man out of darkness. Meanwhile Gaea alone gave birth to Uranus, the heavens. Uranus became Gaea's mate covering her on all sides. Together they produced the three Cyclopes, the three Hecatoncheires, and twelve Titans. However, Uranus was a bad father and husband. He hated the Hecatoncheires. He imprisoned them by pushing them into the hidden places of the earth, Gaea's womb. This angered Gaea and she plotted against Uranus. She made a flint sickle and tried to get her children to attack Uranus. All were too afraid except, the youngest Titan, Cronus.

Gaea and Cronus set up an ambush of Uranus as he lay with Gaea at night. Cronus grabbed his father and castrated him, with the stone sickle, throwing the severed genitals into the ocean. The fate of Uranus is not clear. He either died, withdrew from the earth, or exiled himself to Italy. As he departed he promised that Cronus and the Titans would be punished. From his spilt blood came the Giants, the Ash Tree Nymphs, and the Erinnyes. From the sea foam where his genitals fell came Aphrodite.

Cronus became the next ruler. He imprisoned the Cyclopes and the Hecatoncheires in Tartarus. He married his sister Rhea, and under his rule the Titans had many offspring. He ruled for many ages. However, Gaea and Uranus both had prophesied that he would be overthrown by a son. To avoid this Cronus swallowed each of his children as they were born. Rhea was angry at the treatment of the children and plotted against Cronus. When it came time to give birth to her sixth child, Rhea hid herself, and then she left the child to be raised by nymphs. To conceal her act she wrapped a stone in swaddling clothes and passed it off as the baby to Cronus, who swallowed it. This child was Zeus. He grew into a handsome youth on Crete. He consulted Metis on how to defeat Cronus. She prepared a drink for Cronus design to make him vomit up the other children. Rhea convinced Cronus to accept his son and Zeus was allowed to return to Mount Olympus as Cronus's cupbearer. This gave Zeus the opportunity to slip Cronus the specially prepared drink. This worked as planned and the other five children were vomited up. Being gods they were unharmed. They were thankful to Zeus and made him their leader.

Cronus was yet to be defeated. He and the Titans, except Prometheus, Epimetheus, and Oceanus, fought to retain their power. Atlas became their leader in battle and it looked for some time as though they would win and put the young gods down. However, Zeus was cunning. He went down to Tartarus and freed the Cyclopes and the Hecatoncheires. Prometheus joined Zeus as well. He returned to battle with his new allies. The Cyclopes provided Zeus with lightning bolts for weapons. The Hecatoncheires he set in ambush armed with boulders. With the time right, Zeus retreated drawing the Titans into the Hecatoncheires's ambush. The Hecatoncheires rained down hundreds of boulders with such a fury the Titans thought the mountains were falling on them. They broke and ran giving Zeus victory.

Zeus exiled the Titans who had fought against him into Tartarus. Except for Atlas, who was singled out for the special punishment of holding the world on his shoulders. However, even after this victory Zeus was not safe. Gaea angry that her children had been imprisoned gave birth to a last offspring, Typhoeus. Typhoeus was so fearsome that most of the gods fled. However, Zeus faced the monster and flinging his lightning bolts was able to kill it. Typhoeus was buried under Mount Etna in Sicily. Much later a final challenge to Zeus rule was made by the Giants. They went so far as to attempt to invade Mount Olympus, piling mountain upon mountain in an effort to reach the top. But, the gods had grown strong and with the help of Heracles the Giants were subdued or killed.

Questions: (version 2)
1. What came out of the void that was chaos?

2. What came from Love?

3. How was Mother Earth conceived?

4. Who did Gaia give birth to?

5. Who did Uranus and Gaia give birth to?

6. What was bad about Uranus?

7. What did Cronus do to Uranus?

8. What came as a result of Cronus’ spilt blood?

9. What did Cronus do to the Cyclopes and the Hecatoncheires?

10. Who did Cronus marry?

11. What did Cronus do to his children and why?

12. What did Rhea give to Cronus to make him vomit up his children?
13. Why did they make Zeus their leader?

14. How did Zeus win the battle using cunning?

15. What did Zeus do to the Titans who fought against him?

16. What did he do to Atlas?

17. What was Typhoeus?

18. What did Zeus do to Typhoeus?

19. Who helped Zeus defeat the giants?

5. Prometheus and Pandora

Prometheus and Epimetheus were spared imprisonment in Tatarus because they had not fought with their fellow Titans during the war with the Olympians. They were given the task of creating man. Prometheus shaped man out of mud, and Athena breathed life into his clay figure. Prometheus had assigned Epimetheus the task of giving the creatures of the earth their various qualities, such as swiftness, cunning, strength, fur, wings. Unfortunately, by the time he got to man Epimetheus had given all the good qualities out and there were none left for man. So Prometheus decided to make man stand upright as the gods did and to give them fire.

Prometheus loved man more than the Olympians, who had banished most of his family to Tartarus. So when Zeus decreed that man must present a portion of each animal they sacrificed to the gods Prometheus decided to trick Zeus. He created two piles, one with the bones wrapped in juicy fat, and the other with the good meat hidden in the hide. He then bade Zeus to pick. Zeus picked the bones. Since he had given his word Zeus had to accept that as his share for future sacrifices. In his anger over the trick he took fire away from man. However, Prometheus lit a torch from the sun and brought it back again to man. Zeus was enraged that man again had fire. He decided to inflict a terrible punishment on both man and Prometheus.

To punish man, Zeus had Hephaestus create a mortal of stunning beauty. The gods gave the mortal many gifts of wealth. He then had Hermes give the mortal a deceptive heart and a lying tongue. This creation was Pandora, the first women. A final gift was a jar (sometimes stories say a box) which Pandora was forbidden to open. Thus, completed Zeus sent Pandora down to Epimetheus who was staying amongst the men. Prometheus had warned Epimetheus not to accept gifts from Zeus but, Pandora's beauty was too great and he allowed her to stay. Eventually, Pandora's curiosity about the jar she was forbidden to open became too great. She opened the jar and out flew all manner of evils, sorrows, plagues, and misfortunes. However, the bottom of the jar held one good thing - hope.

Zeus was angry at Prometheus for three things: being tricked on sacrifices, stealing fire for man, and for refusing to tell Zeus which of Zeus's children would dethrone him. Zeus had his servants, Force and Violence, seize Prometheus, take him to the Caucasus Mountains, and chain him to a rock with unbreakable adamantine chains. Here he was tormented day and night by a giant eagle tearing at his liver. Zeus gave Prometheus two ways out of this torment. He could tell Zeus who the mother of the child that would dethrone him was. Or meet two conditions: First, that an immortal must volunteer to die for Prometheus. Second, that a mortal must kill the eagle and unchain him. Eventually, Chiron the Centaur agreed to die for him and Heracles killed the eagle and unbound him.

Questions:

1. Why were Prometheus and Epimetheus spared imprisonment in Tatarus?

2. What task were they given?

3. How was man created?

4. What was Epimetheus supposed to do for man and why did this not happen?

5. What did Prometheus do to make up for this?

6. Why did Prometheus love man?

7. How and why did he trick Zeus?

8. How did Zeus punish man for the trick?

9. What did Prometheus give back to man?

10. How did Zeus then decide to punish man? Describe what happened.

11. How did Zeus decide to punish Prometheus? Describe what happened and how he was punished.

12. How did Prometheus eventually escape punishment?
6. Medusa

There are a couple of stories of how Medusa came to be. In one, Medusa was once a lovely young girl who had a boyfriend she loved very much. One afternoon she and her boyfriend were looking for a place where they could be alone, and they went into a temple of the goddess Athena. Seeing that nobody else was there, they sat down to talk, and soon they started to kiss. Athena, looking down from the sky, saw them, and she was very angry that they would use her temple this way. She made Medusa grow very ugly, and have snakes instead of hair. Medusa's boyfriend ran away, frightened. After that Medusa went away from other people and hid herself, and she lived with her sisters (who had also gotten ugly) for many years. They were so ugly that if you looked at them you would turn into a stone statue. In another, she was once a beautiful maiden who was transformed by Athena into a monster as punishment for lying with Poseidon in her shrine.

Medusa is also a Gorgon. Her gaze which can turn observers into stone, and the hair-snakes. Can stop anything in its tracks. Her severed head will turn anything into stone, including those who see it by accident. She is one of a trio of Gorgon sisters, Medusa was the only one who was not immortal. The other two sisters were Stheno and Euryale. Gaia is sometimes said to be the mother of Medusa. Pegasus, the winged horse, was said to have sprung from her severed head, along with Chrysaor, the hero of the golden sword.

Basic Story of Medusa: The hero Perseus, instructed by Athena, seeks Medusa's head. Athena tells him to only look at Medusa's reflection in his highly-polished shield. He obeys and succeeds in lopping off her head, which still retained its power to turn people into stone. An image of this head was placed on Athena's own armor or shown on her shield. While Medusa is usually considered to be ugly, one myth states that it was her great beauty that paralyzed all observers.

Medusa

1. In the first story about Medusa, what did she do that made Athena angry?

2. How did Athena punish her?

3. What happens if you look at Medusa?

4. Who is Medusa with in the second account of the story?

5. What kind of creature is Medusa?

6. Who is often considered her mother?

7. What does Pegasus have to do with Medusa?

8. Who kills Medusa and how?

9. What is another reason some myths say she turned creatures to stone?

7. Theseus

Prince Theseus was the son of King Aegeus of Athens, not too long before the Trojan War (so maybe around 1300 BC). At this time the Minoans, who lived on the island of Crete, had a very strong navy. The Minoan king, King Minos, used to send his navy to attack Greek cities, including Athens. Everyone was afraid of him and his soldiers. King Aegeus had an agreement with King Minos that if Minos would leave Athens alone, Aegeus would send seven Athenian boys and seven Athenian girls to Crete every nine years, to be eaten by a monster that lived on Crete, the Minotaur, that was half man and half bull. They had been doing this for a long time, but of course the boys and girls who had to go be eaten and their moms and dads hated it!

One day it was once again time to send the children to Crete. Everyone was crying. Prince Theseus said that he was going to go with them and kill the Minotaur, to save these children and all the ones who might be sent in the future. His dad, King Aegeus, begged him not to go. Aegeus was afraid that the Minotaur would get Theseus too! But Theseus said he was, too, going to go, and he got on the boat. The boat had a black sail, to show how sad everyone was. King Aegeus made Theseus promise to change to a white sail if he lived to come home, to announce that he had won, and Theseus promised.

When they got to Crete, King Minos and his daughter Princess Ariadne (arr-ee-AD-nee) came out of their palace to see Theseus and the other Athenian children. King Minos just said to throw them in to the Minotaur the next day, but Ariadne fell in love with Theseus (yes, just like that!) and she wanted to help him. So late that night Ariadne gave Theseus a sword and a ball of string. She told him to tie the string to the door of the Labyrinth where the Minotaur lived (a big maze) and unroll it behind him as he went so he could find his way back out, and to use the sword to kill the Minotaur. Theseus thanked Ariadne very much and promised to marry her if he escaped without being eaten by the Minotaur.

The next morning all the Athenians went into the Labyrinth. The others were afraid, but Prince Theseus tied the string to the door and went to find the Minotaur. Finally he did find the Minotaur and there was a big fight, but then Theseus killed the Minotaur with his sword and followed the string back to the door. The other Athenians were very happy to see him and to hear that he had killed the Minotaur! Princess Ariadne opened the door and let them out, and they all ran away to their ship and sailed away: Theseus, Ariadne, and all the other Athenians.

Questions:

1. Who was Theseus?

2. Who were the Minoans and who was their King?

3. What agreement did King Aegeus have with King Minos?

4. What was the Minotaur?

5. What did Prince Theseus say he was going to do to stop this?

6. Who was Ariadne? How and why did she help Theseus?

7. What was the Labyrinth?

8. How did Ariadne’s gifts help Theseus?

9. What did Theseus promise to do if he escaped?
10. What did Theseus end up doing?
8. More greek monsters and myths

Cerberus – Hound of Hades

In Greek mythology story, the great titan known as Typhon and Echidna (his mate) had many famous monstrous offspring including Cerberus. The serpent-tailed and three-headed dog Cerberus (sometimes spelled as Cerberos/ Kerberos) was the offspring of Typhon and Echidna (In Greek mythology, parents didnt necessarily resemble their offspring). In some sources on Greek mythological figures, Cerberus had not 3, but 50 heads. Cerberus was a strong, pitiless, flesh-eating, fierce underworld watchdog, stationed by the river Styx, from which post it would keep the living from entering the land of the dead. The dog is also known as Hell Hound or Hound of Hades. Like the Gorgons, Cerberus was so scary and dreadful to behold that those who looked upon him was turned to stone. Even the gods feared Cerberus but Hercules had to kidnap Cerberus and bring the three headed dog to King Eurystheus.

Chimera Monster

The Chimera (or Chimaera/ Khimaira) was a monstrous beast which ravaged the countryside of Lycia in Anatolia. Chimera was female and the youngest daughter of Typhon and Echidna. It was a composite creature with the maned head and body of a lion, a serpentine tail at the back and a goat’s head rising in the middle. The King Iobates sent the brave warrior Bellerophon to kill the beast with the help of Pegasus horse before Chimera keep doing further damage. Driving a lead-tipped lance down the Chimera’s flaming throat, Bellerophon had successfully made the monster get suffocated and died.

Chimaera Myth

 The Chimera (or Chimaera) is said to be made out of three fierce different creatures; dragon, goat and lion. A savage beast which can sprout fire from its mouth and kept devastating the land until the hero Bellerophon who flew over the monster with his winged horse Pegasus and killed it. The Chimera has been described as female, this is probably because her name means 'young-she goat' in ancient Greek. Her mother was the half-serpent Echidna and her father the giant Typhon. She had brothers, Cerberus (the hound of hell), Orthrus (another multi-headed dog), Sphinx and Hydra (the nine-headed water snake). This dreaded Chimera took up residence in a place known as Lycia. The monster caused great havoc, terrorizing and killing all the neighboring area. Because of this, the King Iobates started to seek for some courageous hero to destroy it. Bellerophon, a gallant young warrior arrived at his court at that time. He brought letters from Proetus (the King Iobates' son-in-law) recommending Bellerophon in the warmest terms as a brave and unbeatable hero, but added at the close a request to the King to put him to death. This is because that Proetus was so jealous of him, suspecting his wife Antea had put a great admiration and fell in love with the young warrior.

Bellerophon killing Chimera

Before proceeding to the combat, Bellerophon consulted the soothsayer Polyidus who then advised the hero to procure if possible the Pegasus horse for the conflict. For that purpose, he directed him to pass the night in the Minerva's temple. As he slept there, Minerva came and gave him a golden bridle. Minerva also showed him Pegasus drinking at the well of Pirene. At the sight of the bridle, the beautiful white horse came willingly and suffered himself to be taken. Pegasus brought him into the air and two of them flied to find the Chimera. Flying above the Chimera on Pegasus horse, bellerophon rained down sharp arrows on the monster, with very little effect - the breath of the creature was so hot that it melted the hero's arrowheads. Chimera was too strong and difficult to be defeated. Bellerophon then smartly attached a lump of lead to the point of his spears and then thrust them between the jaws of the beast. The monster's fiery breath melted the lead, which trickled down its throat, thus burning its inside and finally killed her. The Chimera is the second most popular beast (next to the dragon) to guard portals.

 Multi Headed Hydra

Another multi-headed monster, Hydra, was also one of the offspring of Echinda and Typhon. The hydra has 9 heads and the number of its head varies from different versions of the legend but it is depicted as having 9 heads in many stories. If the heads are cut off, they would grow back. When one head was chopped off, it would result two heads growing in its place. The middle head of the creature was said to be immortal and has a very poisonous venom and breath. Hydra was said to have lived in the Lernean marsh (located near Argolis, Greece). If her brother Cerberus guarded the above ground entrance, she guarded the underwater entrance to the underworld. Hydra was killed by Heracles in his second labor. To prevent more heads growing from where it was severed, the Heracles’ companion lolaus and his nephew would use firebrand to cauterise the neck stump. The immortal head was then buried by Heracles under a large boulder.

Pegasus-the winged Horse

One day, king Polydetes fell in love with a beautiful woman named Danae, who already had a young son, Perseus. Both the mother and the son did not like the king, Perseus tried to protect his mother from the king but had little success. Cunning enough, the king would let Danae do as she wished if her son could bring back the head of a Gorgon. With this plan, the king was so confident that Perseus would fail and of course, end up being a stone. Finally, Perseus agreed to the deal and he started to seek the goddess Athena for advice. Athena gave Perseus two useful tools: the winged shoes of Hermes which he used it to fly to the land of the Gorgons, and a highly polished reflective shield which Perseus used it as a mirror so that he could see Medusa without having to look at her directly. Seeing Medusa’s reflection, Perseus lopped her head off with his sword. Pegasus sprang from the blood of the Medusa. Pegasus (or Pegasos) is a beautiful white horse with wings and can fly in Greek mythology. The horse is the symbol of courage, strength and beauty. Pegasus was the son of Medusa (a lovely young maiden) and Poseidon, the god of the sea. Poseidon fell in love with Medusa who was the caretaker of the temple of Athena, the goddess of wisdom and he brought her inside the temple of Athena. Athena was infuriated by this and she took out her anger on Medusa. She cursed Medusa into a Gorgon, a horrible monster with ugly, frightening face and serpents for hair. Not only that, with this curse, anyone who looked at her face would turn to a stone. She was then banished to live in an isolated isle of the Gorgons. Many years later, Pegasus was found by Athena who then presented the horse to the Greek hero Bellerophon. She also gave a golden bridle to Bellerophon in order to tame Pegasus. Bellerophone and Pegasus became thick friends and two of them galloped over seven seas and the mountains. The winged equine could gallop faster than the wind. Together, Bellerophon and Pegasus they conquered Chimera, an animal with the head of a dragon, a lion and a goat which had been terrorizing the city of Lycia. The pair were sent on many other quests after this and they appeared to be invincible.

Charybdis of Greek Mythology

Charybdis (Greek mythology) is one of several Greek monsters that appeared in multiple famous myths, such as "The Odyssey" and "Jason and the Argonauts". She is often known only in her most vicious form - a swirling whirlpool of death that swallowed enormous amounts of water and anything that got caught in it. She wasn't always this way. Originally she was a naiad, a water nymph, and the goddess of the tide. She was the beautiful and immortal daughter of the sea god Poseidon (Greek mythology) and the earth goddess Gaia (Greek mythology). In this form, she served her father as something of a conqueror in his quest for dominance of sea over land. Poseidon would create storms on the sea which his daughter would ride onto the land, flooding and inundating towns, forests, and beaches alike. She was so successful that Zeus took notice of her claims on his land and grew furious. He transformed her into a sea monster, a giant bulbous beast with a giant mouth, and chained her to the bottom of the sea in the Strait of Messina. Three times a day her sea monster form would suck down water from the sea and spit it back out, forever continuing her duties of creating the tides, but swallowing anything that got caught in her whirlpool. Charybdis famously sits directly across the Strait of Messina from another sea monster, Scylla. Together they make travel through the Strait a nightmare decision - be eaten by Scylla or swallowed by the whirlpool. In The Odyssey, the hero Odysseus chooses to sail closer to Scylla and lose a few of his men rather than risk his entire ship swallowed up in the inescapable whirlpool. The Argonauts, with help from Hera (Greek mythology) were able to avoid both sea monsters altogether.

Scylla The Sea Monster

In Greek mythology Scylla, along with the whirlpool Charybdis, guarded both sides of the Straight of Messina between Italy and Sicily. Sailor who traversed the straight would have to choose between risking their lives with one or the other.Charybdis was a whirlpool, but Scylla was a monster. According to Greek mythology Scylla had six ferocious heads, each with three rows of sharp teeth, sitting on six very long necks. Her body was made out of several growling dogs and twelve feet or tentacles (depending on who you ask). Her necks would extend out to passing ships and grab sailors, crushing them against the rocks she sat on before devouring them. Odysseus lost six of his men when passing by Scylla in The Odyssey. One for each head. Scylla wasn't always a monster though. According to certain stories in later Greek mythology Scylla was actually a beautiful sea nymph who the sea god Glaucus fell in love with. When Glaucus went to the witch Circe to ask her to cast a love spell on Scylla, Circe became jealous of his love and instead cursed the sea nymph into becoming the ferocious sea monster we now know. As a sea monster, Scylla couldn't move from her rock, so she was forever stuck on the Straight of Messina as a monster, instinctively devouring anything or anyone edible that sailed by.

The Sirens Mythology

With the Sirens, mythology has created a physical personification of the danger of falling for a beautiful woman. As any man knows, beautiful women can be dangerous. In Greek mythology, some beautiful women can be straight up deadly.The Sirens of Greek mythology began specifically as a group of creatures who looked like beautiful women, but were really man-eating beasts. They sat on the shore and sang with voices so seductive and compelling that anyone who heard their song became absolutely mesmerized with them. So mesmerized, in fact, that they became obsessed with reaching the shore to get closer to the sound. And then the Sirens would eat them. The term "siren" is used both in ancient and modern mythology, as well as in modern language in general, to describe something that is simultaneously dangerous and compelling. In later myths and legends, any creature that lured a man in only to cause harm might be considered "a siren" in the general context of the term. When I say "a man", this is usually because in myths the siren was usually a female who lured a man in with their beauty. With the original Greek Sirens, mythology depicts these creatures as beautiful women with angelic wings who play their lutes and sing. They were aloof and didn't make eye-contact with their victims, which made them seem all the more innocent and mysterious. Different versions of siren mythology have them as having mostly bird-like bodies with the heads of women, or sometimes they had the torso of a woman and the tail of a fish. Both of these versions are likely confusing the sirens with harpies and mermaids, respectively. The Sirens appeared most famously in Homer's classic "The Odyssey", where Odysseus had his men tie him to the ship and plug their ears so he could hear the legendary song of the Sirens and not rush to his death in a fit of insanity. As expected, as soon as Odysseus heard the song he begged his men to untie him, but he wisely had warned them not to do so. It was said that no one ever got to hear the sirens song and live, though, as usual, certain heroes of ancient myth found a way.

The Cyclopes

They were giants with only one round eye in their forehead. The Cyclopes were minor power gods of the second generation and children of Uranus and Gaea according to Hesiod, or Greek god Poseidon and the Sea Nymph Thoosa, according to Greek author Homer. The Cyclopes were huge monsters with frightening features which liked to eat human beings. They were leading a debauched life and their works were always full of force, violence and intrigues. In general, the Cyclopes had the fame of being great workmen and were assisting Greek god Hephaestus in constructing the lightnings of Zeus under the volcano of Aetna in Italy. The Cyclopes were also constructing thick walls, known as "Cyclopean Walls". Because of their dreadful features, the Cyclopes were initially locked in the depths of the Underworld by their father Uranus, but Greek Zeus soon decided to release them from their prison. They thanked Zeus by giving him the thunder and the lightning as a gift.

The Hecatonchires

They were three monsters with a hundred hands and fifty heads. The Hecatonchires were born out of Gaea, the Mother Earth, and Uranus, the Heaven, during the creation of the world. There where three Hecatonchires in Greek mythology: Briareus, the Vigorous, Cottus, the Furious and Gyes, the Big-Limbed. All of them were strong, proud monsters, huge and terrible, each of them having hundred hands and fifty heads growing from their shoulders. Gaea loved all her children without exception, even the Hecatonchires. Uranus, however, got scared on the mere sight of them and found their feature appalling and disgusting, so he decided to push them into the depths of Gaea, the Tartarus, making Gaea heave loud groans. The Hecatonchires took later on revenge on Uranus by taking part in the Titanomachy (the battle of the Olympian gods against the Titans) , where they made use of their many hands to throw rocks at the Titans.

Cerberus

He was Hades' monstrous hound and the guard of the Underworld. He was guarding the entrance to the underworld to prevent the dead from exiting. Cerberus was usually depicted as huge and monstrous dog with three heads and snakes on its tail and mane. According to the Greek poet Aeschylus, Cerberus was born out of the Giants Typhoon and Echidna. Cerberus used to be a frightful opponent of Greek hero Heracles, because, on his labours, Heracles had killed Cerberus' three siblings, the Lion of Nemea, The Lernaean Hydra and the dog Orthus.

The Sphinx

It was a frightful monster who was spreading death to mankind with a cunning riddle. The Sphinx was a winged monster of Anatolian origin. It had heavenly powers and was settled near the city of Ancient Thebes, spreading destruction and bad luck to the entire district. The Sphinx had long hair, the body of a lion, the chest and wings of a bird and the head of a woman. The Sphinx used to sit outside of Thebes, asking the same riddle to anyone who passed by. The riddle was going as follows: "What goes on four legs at dawn, two legs at noon, and three legs in the evening?" Would the traveler fail to solve the riddle, he was cursed to die. No one was ever capable of answering correctly... until one day, Oedipus came along. Oedipus was promised the hand of the princess should he interpret the riddle correctly. As he was famous for his wisdom, Oedipus found the answer to the riddle with ease, replying: "Man, who as a baby crawls on four legs, then walks on two legs as an adult and in old age walks with a cane as his third leg..." The Sphinx became so frustrated about this answer that it committed suicide immediately , throwing herself from a high rock.

Questions:

1. Read these pages and add information to your information chart.

9. Perseus
The king decided to get rid of his wife (Danae) and baby (Perseus), but he was afraid to kill them for fear of retaliation from Zeus. So he put them in a wooden chest and he dropped the wooden chest in the ocean. . After a long time they drifted ashore in a new kingdom. Perseus and his mother Danae stayed there while Perseus grew up. But after a while the king of the new place wanted to marry Danae, but she didn't want to marry him. This king wanted to get rid of Perseus for awhile so he could make Danae marry him. So the king sent Perseus on a quest, to kill the monster Medusa and bring back her head.

At first Perseus didn't know where to find Medusa, so he went and asked the three Fates. The Fates have the subtle but awesome power of deciding a man's destiny. They assign a man to good or evil. Their most obvious choice is choosing how long a man lives. There are three Fates. Clotho, the spinner, who spins the thread of life. Lachesis, the measurer, who chooses the lot in life one will have and measures off how long it is to be. Atropos, she who cannot be turned, who at death with her shears cuts the thread of life.

The Fates were very old and they only had one eye and one tooth between them and they took turns every day, passing the eye and the tooth between them. When Perseus came to them, at first they didn't want to tell him where Medusa was. But Perseus waited until they were passing the eye from one to another, and so none of them could see. Then he quick grabbed the eye! The Fates had to tell Perseus where Medusa was in order to get their eye back.

Then Perseus met the god Hermes, who gave him winged sandals to wear so he could fly to where Medusa was, and fight from the air. And he met the goddess Athena, who gave him a sword and a shield. Athena told Perseus not to look at Medusa or her ugliness would turn him to stone. Instead he should use the shield as a mirror and look in that to cut off Medusa's head. As Perseus was flying home he heard somebody screaming and crying so he flew down lower to see. It was a woman who was tied to a big rock on the edge of the ocean! Perseus saw that she was screaming because a huge sea monster, the Krakkon, was about to eat her up. So he flew down to the rock and just as the monster was about to get them he pulled Medusa’s head out of the bag and showed it to the monster and the monster turned into stone, just like that!

So Perseus untied the woman. She said her name was Andromeda, and her father, who was king there, had tied her up there so the monster would take her and leave the rest of the family alone. So Perseus took Andromeda with him back to his home. When Perseus finally did get home, he found that the bad king was still trying to get Danae to marry him. Perseus was angry about that, so he went right into the palace. The bad king asked Perseus why he had come back? And Perseus said because he had killed Medusa. The king laughed and said he didn’t believe it, so Perseus showed him Medusa’s head – and the king turned to stone too! So Perseus became the king, and he married Andromeda, and they all lived happily ever after.

Questions:

1. Who was Perseus’s father?
2. How and why were Perseus and his mother were thrown into the sea?
3. Who was Perseus’s Mother?
4. How did Perseus end up going on a quest to bring back Medusa’s head?
5. How did he find out where to find Medusa?
6. Who are the fates? Describe each one.
7. How did Perseus manage to trick the Fates into telling him where Medusa was?
8. How did Hermes and Athena help Perseus?
9. What did Athena tell Perseus about Medusa?
10. Who did Perseus rescue from the Krakkon? How did he do it?
11. How did Perseus save his mother from marrying the king for him he went on the quest?
10.Arachne

Arachne was a girl who lived in Greece a long long time ago (in the story; this is a story). She was a very good weaver and spinner. She wove all sorts of beautiful pictures into her cloth, and people came from all around to see her beautiful cloth. But Arachne was arrogant (proud; she had what the Greeks called hubris).

Arachne began telling people she was better at spinning and weaving than the goddess Athena was. Athena was also known as a good spinner and weaver. Athena was mad that Arachne would say that, and she challenged Arachne to a weaving contest. The two of them set up their looms in the same room and they wove from early in the morning until it got too dark to see (remember there were no electric lights then!). Then they compared what they had done.

Athena had woven a beautiful cloth showing the gods and goddesses sitting together on Mt. Olympus and doing good deeds for people. But Arachne thought she was so smart, she wove a cloth making fun of the gods and goddesses, showing them getting drunk and falling down and making a mess of things. Still it was clearly better weaving than Athena had done. When Athena saw it she was even more angry than she had been before. Even though Arachne's weaving was better, Athena didn't care. She pointed her finger at Arachne and suddenly Arachne's nose and ears shrank up, her hair all fell out, her arms and legs got long and skinny, and her whole body shrank until she was just a little tiny spider (Arachne means spider in Greek). "You want to spin," cried Athena, go ahead and spin!"

No matter how skilled people are, they are never any match for the gods. People need to remember their place, and not try to be stronger or wiser or smarter than the gods, or bad things will happen to them.

Questions:

1. Who was Arachne and what did she do?
2. What was Arachne’s flaw?

3. What did she do that made Athena mad?

4. What did Athena do as a result?

5. Whose weaving was better?

6. What mistake did Arachne make?

7. What did Athena do to punish her?

8. What is the lesson of this myth?

11. Jason and Odysseus

Jason and the Golden Fleece

This story starts a long time ago in the country called Thessaly. A king lived with his two beautiful children: Phrixus and Helle. The children's wicked stepmother didn't like them and plotted against them. Their special friend, the Messenger of the gods, Hermes tried to protect them. In that part of the world they had had no rain for a very long time. The children's stepmother made a plan, she asked the King to send to the Oracle at Delphi for advice. He did so, but she intercepted the messengers on the way back and told them what to say. The messengers told the King that in order for the rains to return an offering must be made to the gods: Phrixus and Helle must be sacrificed. The king was very upset but said that it must be done. The King led his children to the altar but just before they got there the golden ram which was a gift from Hermes flew to them, told them to get on his back and flew away with them. He was trying to get them to safety in a land far away. He flew and flew with the children on his back. The children got very tired and the ram told them to hang on. Phrixus held on but his sister was overcome with tiredness and fell asleep, losing the wool and falling into the sea at a place which is still called Hellespont today.

 Eventually they landed near the Black sea with only Phrixus alive to tell the story. The poor ram died as soon as he landed. The people of Colchis were so proud of what the ram had done they stripped the golden fleece off it and hung that in a tree with a dragon to protect it. There it stayed for many years until a boy called Jason went to fetch it back home. Jason was a boy who should have been King but his Uncle took his throne. Jason was sent away for his own protection. As he grew into a man he decided to go back and face his uncle. Jason started the journey and when he got to the river he found an old woman on the bank. She asked him for help and he gladly carried her across.

When he set the woman down on the other side he found that she was the goddess Hera who was testing Jason. She decided that from this time onwards the gods would protect him. The uncle was a very cunning man and said that Jason could only have his throne back when the golden fleece was restored to the country. He was sure that he was sending Jason to his death. People heard of Jason's task and many young men went to join him. He called this group of men the Argonauts and the ship which they had built the Argo. The men set sail. Shortly they put into an island to get supplies. They found an old blind king, Phineus living in fear of dreadful harpies who ate all of his food and terrorised him. The argonauts prepared a surprise for the harpies. A banquet was prepared and when the harpies came to pinch all of the food the argonauts met them with a hail of arrows. They were killed and Phineus was saved from the misery.

 To repay their kindness he told Jason the secret of the clashing rocks. He told them to let a white dove go just before they tried to pass between the rocks, if the rocks let the bird through then they would let the ship through. If not then they would all perish. As they approached the crashing rocks the men got frightened and pleaded with Jason to turn back. Jason told them to have faith in the old king and reminded them about the dove. They let the dove go and watched as it flew towards the crashing rocks. The rocks crashed together and the men looked away. Suddenly there was a shout and the men looked up. The rocks had opened and let the dove through. Hastily the ship pushed through and they got safely to the other side.

After an adventurous journey they arrived at Colchis. King Aetes asked them what they wanted and he was very angry because he did not want Jason to take the golden fleece away. He set Jason another challenge that he thought he could not do. He told him to yoke the fire breathing bulls and sow the sacred field of Ares with dragon's teeth then kill the guardian serpent. Jason accepted King Aetes' challenge. The King thought that he had sent the young Jason to his death but he had not realised that his daughter Medea had fallen in love with him. Medea had given him special oil to rub on his body which would protect him from the fire breathing bulls. She warned him that when he had planted the dragon's teeth he must throw a stone into the middle of the field. The next morning the people from Colchis and the Greeks met to watch. Jason walked towards the bulls. They were convinced that he would die. As the flames licked around his body his soothing words calmed the bulls. They let Jason yoke them and plough the field. Next Jason took his bag of dragon's teeth and started to sow them. As he sowed the lines a crop started to grow, it was not a green crop but an army, armed and ready to fight that was growing. They started to be threatening and Jason started to get frightened. Suddenly he remembered the stone. He picked up a big pebble and threw it to the middle of the field. It hit a soldier who thought that it was another soldier so threw a stone at him. Presently there was a full scale battle in the field and Jason was left unharmed when they had killed each other. King Aetes pretended to be pleased with Jason and told him that he could have the fleece the next day. In the night Medea told Jason that it was another trick. Jason told his men to get ready to sail, he and Medea went to get the fleece. They got to the tree and the dragon watched them warily. Medea used some of her magic, sprinkled some herbs and said a spell and the dragon went to sleep. They snatched the fleece and hurried away from Colchis to return home and claim the throne.

The Odyssey

Right after the Greeks defeated Troy in the Trojan War, they left the burning city and headed home to Ithaca. One ship headed toward Ithaca had a captain named Odysseus. When their supplies started dwindling, they stopped at a small island in the middle of the Mediterranean Sea. They found a Cyclops named Polyphemus. Polyphemus usually ate goat cheese and goat milk, but particularly enjoyed an occasional treat of live humans. When the men asked for Polyphemus' hospitality, he trapped them in his cave and kept them there until he was ready to eat them. But Odysseus had a plan. He offered Polyphemus some fragrant red wine given to him by the sea god Poseidon. The wine made Polyphemus fall asleep. Odysseus lit a stake on fire and poked it into Polyphemus' single eye. Polyphemus quickly woke up and howled in agony. He asked Poseidon, who just happened to be his father, to place a curse on Odysseus so that he would never see his home again, but if it must be that he got home, he asked that the homecoming was long and terrible.

Odysseus left the island, only to have a terrible storm come against him and his crew. He was forced to stop at the island of Aaeaa, where a beautiful sorcerer lived. Her name was Circe. However, before Odysseus went into the palace, Hermes came down from the heavens and warned him that Circe liked to turn men into pigs and the only thing that could protect him was the black moly flower, which Hermes showed him in the garden in front of the palace. Odysseus picked the black moly flower and ate it. Then he went into the palace of Circe with some of his men. Circe greeted him kindly and offered his crew and him a glass of wine. He took the wine and drank it, trusting the moly flower to protect him.

After the entire glass of wine was gone, Circe raised a wand and said, "Go wallow in the mud with all the others!" While his entire crew turned into pigs, Odysseus just stood there. After blinking a couple of times, Circe became extremely scared. "Wh-wh-wh why? H-h-how?" Then Circe allowed his men to be changed back into humans and for Odysseus and his crew to stay at her palace for as long as they liked. After about a year, Odysseus finally wanted to leave. His homesickness was even more powerful than the temptation to live in the lap of luxury his whole life. So, Circe gave him some advice. "You will have to pass through a narrow channel. On one side is Scylla, a vicious sea monster, who will eat six of your men with each of its six heads; on the other side is Charybdis, a whirlpool that will suck up your entire ship. It would be better to go past Scylla and lose six of your men than to go by Charybdis and lose them all, plus your ship." She also gave them some supplies and food to last them quite a while. Then they left.

They went through a lot of adventures. They went by the Sirens who were terrible creatures that would sing to lure men to their island where they would be eaten. But they escaped intact. They also went through the channel just like Circe had said. They even went to the underworld to get advice from a prophet. Soon enough, they landed at the island of Helios, the sun. Helios had many cattle and they were his pride and joy and he would be extremely furious if they were touched. Circe told Odysseus not to land on the island, but if he had to, not to touch the cattle. So before he landed, he made a deal with his men that none of them would touch the cattle. After a while, the men snapped and killed one cattle to eat. As soon as they went to sea, a huge storm sea swept all but Odysseus (who did not touch the cattle) away to drown.

Odysseus had to swim to the nearest island, which happened to be home to Calypso, a beautiful nymph. She fell in love with Odysseus as soon as she saw him. Odysseus wanted to stay until he could recover from the storm and build a small boat. But Calypso wanted him to stay much longer, in fact, for the rest of Calypso's life. Unfortunately, the life of a nymph is almost eternity, about 10 billion years. But, Athena was feeling sorry for Odysseus and asked Zeus, god of hospitality, to end Calyspo's excessive "generosity". And so Zeus ordered Calypso to set him free.

After a few more hardships, Odysseus finally found his way home. Once he was on the shore, Athena told him what hardships had plagued his family for the 20 years he was gone. She explained how suitors had attempted to marry Penelope, his wife. In exactly one day, she would be forced to marry one of them. Odysseus went to his wife in disguise and told her he was home. She decided to have an archery contest and the winner would be her husband. Of course Odysseus won, because he was the best archer in all of Greece.

Questions:

1. Summarize the two stories of Jason and the Golden Fleece and They Odyssey. Make sure you know the main characters ,what happened to them, and what they accomplished.

2. Add any pertinent information to your information chart.

12. Daedalus and Icarus

Once upon a time on the island of Crete, maybe about 1325 BC, there was a king whose name was Minos (in the story; this is only a story). He had living in his palace at Knossos a great architect and inventor named Daedalus. There are stories about Daedalus inventing all kinds of things, but he is especially supposed to have built the great Labyrinth for King Minos to keep the Minotaur in. After Daedalus built the Labyrinth, though, King Minos did not want him to be able to tell its secrets to anybody else, and so he kept Daedalus a prisoner in a tall tower, all alone with only his young son Icarus.

Now Daedalus and Icarus did not like being prisoners, and so Daedalus began to think about how they could get away. He watched the birds flying and he thought how free they were, and he decided to make wings for himself and Icarus. Daedalus and Icarus made the wings out of bird feathers and wax and they tied the wings on to each other. Daedalus warned his son to be careful when he was flying: if he went too close to the sea, he might fall in, but if he flew too high in the sky, the heat of the sun would melt the wax on his wings and he would fall. Icarus promised to be careful.

So they set off for freedom. At first everything went well, but after a little while Icarus got tired of just flying in a straight line. He began to try to do tricks and go up and down. His father told him to cut it out and behave himself, but Icarus was having too much fun to listen, and he kept on going up, higher and higher. Suddenly he realized his wings really WERE melting! He tried to go back down again, but it was too late. His wings came apart, and he fell down, down, down into the ocean, where he drowned.

Daedalus was horrified that his son had died, and spent a long time searching for his body, but when he found it there was nothing he could do but bury it sadly.

Questions:

1. Who was Daedalus?

2. What are some things Daedalus is known for?

3. Why was he kept prisoner by King Minos?

4. Why did Daedalus make the wings?

5. What did he make the wings out of?

6. What did Daedalus warn Icarus about?

7. Why didn’t Icarus listen?

8. What happened to Icarus?

9. What is the moral of this story?

13. Heracles (Hercules)
According to the Greeks, Hercules was the son of a woman named Alcmene and the god Zeus. He was a great hero, and very strong. The goddess Hera was angry, because Zeus was her husband and she didn't want him to have children with other women, so she sent two huge snakes to strangle the little baby. But Hercules just sat up and grabbed those snakes and strangled them! When Hercules grew up, he was really the strongest man in the world. He married a woman named Megara and they had two children, whom he loved very much. But Hera was still angry at Hercules. One day she sent madness on him, so that he went crazy. He was so crazy that he killed his own children, and also his wife Megara. When Hera let Hercules come to his senses, he screamed, "What have I done?!" He needed to find some way for the gods to forgive him for this terrible crime. He went to Delphi and asked Apollo what to do. Apollo said the gods would forgive Hercules if he did twelve hard jobs for Eurystheus (YER-iss-THEY-oos), the king of Argos - we call these the twelve labors of Hercules.

Not all the Greeks agreed on exactly what the twelve labors were, or what order they came in. So if you include them all, there are more than twelve labors. They are:

1. Kill the Nemean lion and bring back its skin

2. Destroy the Lernean hydra

3. Capture alive the Erymanthian boar

4. Capture alive the Ceryneian stag

5. Kill the Stymphalian birds

6. Clean the Augean stables

7. Bring the Cretan bull alive into Peloponnesus

8. Obtain the horses of Diomedes

9. Steal the girdle of Hippolyta

10. Herd the cattle of Geryon

11. Obtain the apples of Hesperides.

12. Capture Cerberus

Task 1 to Kill the Nemean Lion
The first of the 12 Labors of Hercules was to kill the Nemean lion and bring back its skin. The Nemean Lion could not be wounded by any weapon so he strangled the lion with his bare hands.

Task 2 to Kill the Lernean hydra
The second of the 12 Labors of Hercules was to Destroy the Lernean hydra. The Lernean hydra was a serpent-like sea monster that possessed numerous heads which when cut off two heads would grow in its place. Hercules cut off each of the heads and sealed them with a burning torch to prevent reproduction. Hercules took some of the poisonous blood of the hydra which he kept for future labors. He buried the last, immortal, head under a rock.
Task 3 to Capture the Erymanthian boar
The third of the 12 Labors of Hercules was to capture the Erymanthian boar alive. The Erymanthian boar was a great beast that had its lair on Mount Erímanthos. The hero drove the boar into thick snow and was able to capture the beast.

Task 4 to Capture the Ceryneian stag
The fourth of the 12 Labors of Hercules was to Capture alive the Ceryneian stag. This was a stag with golden horns and bronze hoofs that was sacred to the goddess of the hunt. The stag was so swift that it could outrun an arrow in flight. Hercules chased the stag on foot for a full year and eventually captured the stag when it stopped to drink

-Task 5 to Kill the Stymphalian birds
The fifth of the 12 Labors of Hercules was to Kill the Stymphalian birds. The Stymphalian birds were a huge flock of man-eating birds with bronze beaks, claws, and wings that lived near Lake Stymphalus and were the pets of the god of war. Hercules used huge bronze clappers to scare the birds into flight when he shot them down with his catapult.

Task 6 to Clean the Augean stables
The sixth of the 12 Labors of Hercules was to clean the Augean stables in just one day. The Augean stables housed by thousands of cattle and had not been cleaned for 30 years. He diverted the streams of two rivers, causing them to flow through the stables.

Task 7 to Capture the Cretan bull
The seventh of the 12 Labors of Hercules was to capture the Cretan bull alive and take it into Peloponnesus. It was a mad bull that the god of the sea had sent to terrorize Crete. Hercules choked the bull into submission and captured it alive.

Task 8 to Obtain the Horses of Diomedes
The eighth of the 12 Labors of Hercules was to steal the horses of Diomedes. These were four man-eating mares belonging to the giant Diomedes. Hercules killed the giant and fed his body to the mares. After they were fed the mares became controllable and the hero bound their mouths shut and took them back to King Eurystheus

- Task 9 to Steal the Girdle of Hippolyta
The ninth of the 12 Labors of Hercules was to steal the girdle of Hippolyta. Hippolyta, queen of the Amazons, was willing to help Hercules but the goddess Hera interfered making the Amazons believe that he was going to abduct their queen. The Amazons attacked and Hippolyta was killed. The girdle was given to King Eurystheus who wanted the girdle as a gift to his daughter.

Hercules - Task 10 to Herd the Cattle of Geryon
The tenth of the 12 Labors of Hercules was to herd the cattle of Geryon. Geryon was a three-headed monster with three bodies and a total of six arms. Hercules killed Orthrus the watchdog of the oxen of Geryon. He then killed the outraged Geryon with an arrow that had been dipped in the venomous blood of the Lernaean Hydra. Hercules then had to herd the cattle back to Eurystheus. But Hera once again interfered and sent a gadfly to scatter them. Our hero recaptured the cattle and when they were returned they were sacrificed on an altar to Hera.

Task 11 to Steal the Apples of Hesperides
The eleventh of the 12 Labors of Hercules was to steal the apples from the garden of the Hesperides. The Hesperides were nymphs who tended a blissful garden in a far western corner of the world. Atlas was the father of the Hesperides. Atlas had sided with the Titans in their war against the Olympians and as a punishment Zeus sentenced Atlas to hold the Earth on his shoulders. Hercules offered to hold the heavens for a short while in exchange for the apples. Atlas agreed and retrieved the apples. Atlas did not wish to resume his burden, but Hercules tricked Atlas into taking the world back.

Task 12 to capture Cerberus the 3-headed Dog
The twelfth of the 12 Labors of Hercules was to capture Cerberus the 3 headed dog Cerberus was the three headed savage dog with a snake for a tail and snakes down his back like a mane which guarded the entrance to Hades (Hell) and was one of the hellhounds. The god of the underworld agreed to Hercules taking the dog as long as he used no weapons to capture Cerberus. Hercules was so strong that he was able to wrestle the dog into submission.

When Hercules was done with the twelve labors, Apollo said he was free again, he was done being sorry for having killed his wife and children. In addition, for doing all those labors, he was going to be a god after he died! Hercules married another woman, Deianira (day-ann-EYE-rah), and they were happy for a short time. But then a bad centaur, Nessus, kidnapped Deianira. Hercules got Deianira back, of course, and shot Nessus dead with an arrow. As he was dying, Nessus told Deianira that if she smeared his blood on Hercules it would make Hercules love Deianira forever. Deianira smeared the blood all over Hercules' new cloak, and then she gave it to Hercules as a present. But when Hercules put on the cloak, the centaur's blood began to burn him all over! It turned out to be a poison really. Hercules suffered and suffered, and could not find a way to stop the burning. Finally he decided to kill himself and end the pain. He went up to Mt. Olympus and became a god.
Questions:

1. Who was Hercules the son of?
2. What was his special gift?

3. Why did Hera hate him?

4. What did she do when he was a baby, and how did he escape?

5. What did Hera do to him after he was married?

6. What did Hercules do to make up for what he had done?

7. Describe each of his 12 labours.

8. What did Hercules gain for doing the 12 labours?

9. What happened to his second wife?

10. What did Hercules do to Nessus?

11. What did Nessus tell Deianira about his blood?

12. What happened as a result?

13. What did Hercules eventually do?
14.
	Greek and Roman Goddesses and Gods

	Greek name
	Roman Name
	Title

	Zeus
	Jupiter
	King of Gods

	Apollo
	Phoebus Apollo
	God of Light

	Hermes
	Mercury
	Messenger of the Gods

	Poseidon
	Neptune
	God of the Sea

	Ares
	Mars
	God of War

	Hephaestus
	Vulcan
	God of Fire

	Dionysus
	Bacchus
	God of Wine

	Pan
	Pan
	God of Woods and Pastures

	Eros
	Cupid
	God of Love

	Hades
	Pluto
	God of Underworld

	Athena
	Minerva
	Goddess of Wisdom

	Artemis
	Diana
	Goddess of the Hunt

	Aphrodite
	Venus
	Goddess of Love/Beauty

	Hera
	Uno
	Queen of the Gods

	Demeter
	Ceres
	Goddess of Grain/Crops

The Principal Gods Family Tree

(Heaven) Uranus = Gaea (Earth)

|

| | | | |

Cronus = Rhea Coeus = Phoebe Oceanus = Tethys

| | |

---------------------- Leto = Zeus Iapetus
| | | | | | |

Hestia | Poseidon | Demeter=Zeus | ----------------

Hades Zeus = Hera | | | | |

| | Persephone | | Prometheus |

Athena | --------- | |

| | | Atlas Epimetheus
--------------- Apollo Artemis | |

| | | | |

Ares Hebe Hephaestus Zeus=Maia Zeus=Dione

| |

Hermes Aphrodite
Questions:

1. Add this information to your gods, goddesses, heroes and creatures information chart.
15. Heroes and Creatures

	Heracles
	Mightiest mortal; son of Zeus; given 12 labors to complete

	Oedipus

	Hero of Thebes; solved riddle of the Sphinx; married his mother

	Perseus
	Son of Zeus; slayer of Medusa

	Medusa
	Gorgon who changed people to stone

	Jason
	Led Argonauts to search for Golden Fleece

	Theseus
	King of Athens; killed Minotaur

	Minotaur
	Half-human, half-bull who lived in the labyrinth on Crete

	Atalanta
	Fastest mortal, hunter of the Caledonian boar

	Belleraphon
	Mortal who rode Pegasus

	Pegasus
	White-winged horse

	Pandora
	First woman; opened box of evils

	Atlas
	Giant who supported earth on his shoulders

	Narcissus
	Beautiful human who fell in love with his image

	Orpheus
	Greatest musician married to Eurydice

	Eurydice
	Wife of Orpheus; condemned to underworld

	Titans
	Giants who ruled before the Olympic gods

	Cyclops
	Monster with one eye

	Midas
	Richest human; everything he touched turned to gold

	Persephone
	Daughter of Demeter; goddess of spring; kidnapped by Pluto

Questions:

1. Add this information to your gods, goddesses, heroes and creatures information chart.

16.The Immortals

	Name
	Description/(Keywords)
	Roman Name

	Aphrodite
	Aphrodite, the golden goddess of Love; born of the blood of Uranus (the Heavens) and the foam of the sea.
(Aphrodite, Venus)
	Venus

	Apollo
	Apollo, the son of Zeus and Leto; the brother of Artemis.
(Apollo, Apollo, Phoebus Apollo, the Striker from Afar)
	Apollo

	Ares
	Ares, the god of War; the son of Zeus and Hera.
(Ares, Aries, Mars, God of War)
	Mars

	Artemis
	Artemis, Diana
(Artemis, Diana)
	Diana

	Athene (Athena)
	Athene, the goddess of Wisdom; the daughter of Zeus and Metis; the virgin goddess of intellect and invention.
(Athene, Athena, Pallas Athene, Tritogeneia, Glaukopis, Minerva)
	Minerva

	Demeter
	Demeter, the goddess of the Harvest; the daughter of Kronos (Cronos) and Rhea (Rhea).
(Demeter, Ceres)
	Ceres

	Dione
	Dione, the Mother Goddess of Mount Olympus (Olympus).
(Dione)
	

	Eos
	Eos, the Dawn; mother of the Winds.
(Dawn, Eos, Erigeneia)
	

	Enyo
	Enyo, one of the Graiai (the Gray Sisters); the daughters of Keto (Ceto) and Phorkys (Phorcys).
(Enyo, Bellona, Gray Sisters, Graiai)
	Bellona

	Erida
	Erida, the wearisome goddess of Hate.
(Erida, Hate)
	

	Erinyes
	Erinys, the Mist-Walking and the Kindly One; punisher of the unfaithful.
(Erinyes, Erinys, Furiae, Furies, Tisiphone, Megaera, Alecto, Alekto)
	Furiae

	Eris
	Eris, the goddess of Discord and Strife.
(Eris, Discordia, Discord)
	Discordia

	Eros
	Eros, the primal god of Love; using arrows of gold and lead, he would wound the hearts of mortals and Immortals alike.
(Eros, Cupid)
	Cupid

	Eurynome
	Eurynome, one of the many daughters of Ocean; the mother of the Graces.
(Eurynome)
	

	Fates
	The Fates, the Daughters of Necessity; born of Zeus and Themis.
(Fates, Morae, Clotho, Lachesis, Atropos, Klotho, Lakhesis, Moiras, Keras, Moirai, Moira)
	Morae

	Gorgons
	Gorgons, the daughters of Phorkys and Keto (Ceto); with snakes about their heads and wrists, Medusa, Sthenno and Euryale were so hideous, the shock of seeing them would turn anyone to stone.
(Gorgon, Medusa, Sthenno, Euryale)
	

	Graces
	Graces, the daughters of Zeus and Eurynome; the attendants of Aphrodite (goddess of Love) and the incarnations of Grace and Charm.
(The Graces, Graces, Aglaia, Euphrosyne, Thalia, The Charities, Charities)
	Charities

	Hades
	Hades, Lord of the Underworld; the son of Kronos (Cronos) and Rheia (Rhea).
(Hades, Underworld, Pluto)
	Pluto

	Hebe
	Hebe, the goddess of Youth; the daughter of Zeus and Hera; the wife of Herakles (Heracles).
(Hebe, Youth)
	

	Helios
	Helios, the Sun; the son of Hyperion and Eryphaesa; he sees everything his light touches.
(Helios, Sun God, the Sun)
	Apollo

	Hephaistos (Hephaestus)
	Hephaistos, the god of the Smith; the son of Hera and artificer of the Olympians.
(Hephaistos, Hephaestus, Vulcan)
	Vulcan

	Hera
	Hera, the daughter of Kronos (Cronos) and Rheia (Rhea); the wife to Zeus; the most beautiful of the Immortals.
(Hera, Juno)
	Juno

	Herakles (Heracles)
	Herakles, the ultimate hero; the son of Zeus and Alkmene (Alcmene).
(Herakles, Hercules, The Twelve Labors)
	Hercules

	Hermes
	Hermes, the wing shod messenger of the Olympians; the son of Zeus and Maia.
(Hermes, Mercury, Argeiphontes)
	Mercury

	Hestia
	Hestia, the virgin goddess of the Hearth and humble domestic joy.
(Hestia, Vesta)
	Vesta

	Hyperion
	Hyperion, the Titan; father of Helios (the Sun), Eos (the Dawn) and Selene (the Moon).
(Hyperion)
	

	Hypnos
	Hypnos, the god of Sleep; a child of Nix (Night) and the brother of Thanatos (Death).
(Hypnos, Somnus)
	Somnus

	Io
	Io, the Heifer-Maiden who rejected the love of Zeus.
(Io, Heifer-Maiden)
	

	Iris
	Iris, the Wind-Footed messenger of the Immortals.
(Iris)
	

	Kalypso (Calypso)
	Kalypso, the queenly Nymph and lover of Odysseus.
(Calypso, Kalypso, Nymph, Nymphs)
	

	Kheiron (Chiron)
	Kheiron, the most righteous of the Centaurs; the powerful master of many arts and sciences.
(Cheiron, Kheiron, Centaurs, Centaur, Eurytion)
	

	Kirke (Circe)
	Kirke, the Dread Goddess; the daughter of Helios and the mistress of potions and spells.
(Circe, Kirke)
	

	Kronos (Cronos)
	Kronos, the Titan; father of the Olympians.
(Kronos, Cronos, Cronus, Saturn)
	Saturn

	Leto
	Leto, the consort of Zeus and mother of Apollo and Artemis.
(Leto)
	

	Muses
	The Muses attend the festivals on Olympus and entertain and inspire the other gods with their wit and charm.
(Muses, Mousai)
	

	Nereids
	The Nereids, the fifty daughters of Nereus and Doris.
(The Nereids, Nereids, Thetis, Agaue, Aktaia, Amphinome, Amphithoe, Apseudes, Dexamene, Doris, Doto, Dynamene, Galateia, Glauke, Halia, Iaira, Ianassa, Ianeira, Kallianassa, Kallianeira, Klymene, Kumodoke, Kumothoe, Limnoreia, Maira, Melite, Nemertes, Nesaie, Oreithyia, Pherousa, Panope, Proto, Speio, Thaleia, Thoe)
	

	Odysseus
	Odysseus, the hero of the Trojan War and the long suffering traveler in The Odyssey.
(Odysseus, Ulysses)
	Ulysses

	Orai,
The Hours
	Orai, the three sisters, Eunomia (Harmony), Dyke (Justice) and Eirene (Peace) assist the Olympians by organizing the Seasons and adding balance to Nature.
(Hours, The Hours, Eunomia, Dyke, Eiren, Horae, The Horae, Orai)
	Horae

	Pan
	Pan, the Goat-God; he prances through the fertile countryside in the company of Nymphs playing his seven-reed pipe in wild abandon.
(Pan, Faunus, Goat God)
	Faunus

	Persephone
	Persephone, the daughter of Demeter and Zeus; the wife of Hades and queen of the Underworld.
(Persephone, Proserpina)
	Proserpina

	Poseidon
	Poseidon, the lord the Sea; son of Kronos (Cronos) and Rheia (Rhea).
(Poseidon, Neptune)
	Neptune

	Prometheus
	Prometheus, the rebel god; in defiance of Zeus, he gave fire and other comforts to the mortals on the earth.
(Prometheus)
	

	Rheia (Rhea)
	Rheia, the wife of devious Kronos (Cronos) and mother to the Olympians.
(Rheia, Rhea)
	

	Rivers
	Rivers; the children of Okeanos (Ocean); Immortals who have chosen rivers as their earthly bodies.
(Rivers, Acheloios, Akheloios, Aiseopos, Alpheios, Asopos, Axios, Boagrios, Grenikos, Gyge, Hermos, Hyllos, Hypereia, Karesos, Kephisos, Lykia, Maiandros, Messeis, Minyeios, Ocean, Okeanos, Parthenios, Peneios, Rhesos, Rhodios, Sangarious, Satnioeis, Simoei, Skamandros, Spercheios, Styx, Titaressos, Xanthos)
	

	Skylla
	Skylla, the man-eating she-beast with six heads.
(Skylla, Charybdis, Kharybdis)
	

	Styx
	Styx, the eldest daughter of Okeanos (Ocean) and Tethys; any Immortal who pours the waters of Styx and swears an oath, is solemnly bound to tell only the truth.
(Styx)
	

	Thanatos
	Thanatos, the god of Death; a child of Nix (Night) and the brother of Hypnos (Sleep).
(Thanatos, Death)
	

	Thetis
	Thetis, one of the fifty daughters of Nereus and Doris; the wife of Peleus and the mother of Akhilleus (Achilles).
(Thetis)
	

	Winds
	The Winds are Immortals who have chosen the air as their earthly bodies.
(Winds, Eos, Boreas, Eurus, Notus, Zephyros, North Wind, East Wind, South Wind, West Wind, Kaikias, Caicias, Apeliotes, Lips, Skiron, Sciron)
	

	Zeus
	Zeus, the Olympian; the son of Kronos (Cronos) and Rheia (Rhea); lord of the Sky.
(Zeus, Jupiter)
	Jupiter

Questions:
1. Add this information to your gods, goddesses, heroes and creatures information chart.

17.The Titans

The Titans, also known as the elder gods, ruled the earth before the Olympians overthrew them. The ruler of the Titans was Cronus who was dethroned by his son Zeus. Most of the Titans fought with Cronus against Zeus and were punished by being banished to Tartarus. During their rule the Titans were associated with the various planets.

· Gaea

Uranus

Cronus

Rhea

Oceanus

Tethys

· Hyperion
Mnemosyne
Themis

Iapetus

Coeus

Crius

· Phoebe

Thea

Prometheus
Epimetheus
Atlas

Metis

Gaea

Gaea is the Earth goddess. She mated with her son Uranus to produce the remaining Titans. Gaea seems to have started as a neolithic earth-mother worshipped before the Indo-European invasion that eventually lead to the Hellenistic civilization.

Uranus
Uranus is the sky god and first ruler. He is the son of Gaea, who created him without help. He then became the husband of Gaea and together they had many offspring, including twelve of the Titans. His rule ended when Cronus, encouraged by Gaea, castrated him. He either died from the wound or withdrew from earth

Cronus
Cronus was the ruling Titan who came to power by castrating his Father Uranus. His wife was Rhea. Their offspring were the first of the Olympians. To insure his safety Cronus ate each of the children as they were born. This worked until Rhea, unhappy at the loss of her children, tricked Cronus into swallowing a rock, instead of Zeus. When he grew up Zeus would revolt against Cronus and the other Titans, defeat them, and banish them to Tartarus in the underworld. Cronus managed to escape to Italy, where he ruled as Saturn. The period of his rule was said to be a golden age on earth, honored by the Saturnalia feast.

Rhea

Rhea was the wife of Cronus. Cronus made it a practice to swallow their children. To avoid this, Rhea tricked Cronus into swallowing a rock, saving her son Zeus.

Oceanus

Oceanus is the unending stream of water encircling the world. Together with his wife Tethys produced the rivers and the three thousand ocean nymphs.

Tethys

Tethys is the wife of Oceanus. Together they produced the rivers and the three thousand ocean nymphs.

Hyperion

Hyperion is the Titan of light, the father of the sun, the moon, and the dawn.

Mnemosyne

Mnemosyne was the Titan of memory and the mother of Muses.

Themis

Themis was the Titan of justice and order. She was the mother of the Fates and the Seasons.

Iapetus

Iapetus was the father of Prometheus, Epimetheus, and Atlas.

Coeus

Titan of Intelligence. Father of Leto.

Phoebe

Titan of the Moon. Mother of Leto.

Crius

he is "the Ram," the constellation Aries, whose springtime rising in the south marked the start of the Greek year; his eldest son is Astraios, god of the stars; and his wife is Eurybia, a daughter of the sea.

Thea

the Titan goddess of sight and shining light of the clear blue sky She was also, by extension, the goddess who endowed gold, silver and gems with their brilliance and intrinsic value. Theia married Hyperion, the Titan-god of light, and bore him three bright children--Helios the Sun, Eos the Dawn, and Selene the Moon.

Prometheus

Prometheus was the wisest Titan. His name means "forethought" and he was able to foretell the future. He was the son of Iapetus. When Zeus revolted against Cronus Prometheus deserted the other Titans and fought on Zeus side. By some accounts he and his brother Epimetheus were delagated by Zeus to create man. In all accounts, Prometheus is known as the protector and benefactor of man. He gave mankind a number of gifts including fire. He also tricked Zeus into allowing man to keep the best part of the animals sacrificed to the gods and to give the gods the worst parts. For this Zeus punished Prometheus by having him chained to a rock with an eagle tearing at his liver. He was to be left there for all eternity or until he agreed to disclose to Zeus which of Zeus children would try to replace him. He was eventually rescued by Hercules without giving in to Zeus.

Epimetheus

Epimetheus was a stupid Titan, whose name means "afterthought". He was the son of Iapetus. In some accounts he is delegated, along with his brother Prometheus by Zeus to create mankind. He also accepted the gift of Pandora from Zeus, which lead to the introduction of evil into the world.

Atlas

Atlas was the son of Iapetus. Unlike his brothers Prometheus and Epimetheus, Atlas fought with the other Titans supporting Cronus against Zeus. Due to Cronus's advance age Atlas lead the Titan's in battle. As a result he was singled out by Zeus for a special punishment and made to hold up the world on his back.

Metis

Metis was the Titaness of the forth day and the planet Mercury. She presided over all wisdom and knowledge. She was seduced by Zeus and became pregnant with Athena. Zeus became concerned over prophecies that her second child would replace Zeus. To avoid this Zeus ate her. It is said that she is the source for Zeus wisdom and that she still advises Zeus from his belly. It may seem odd for Metis to have been pregnant with Athena but, never mentioned as her mother. This is because the classic Greeks believed that children were generated solely from the father’s sperm. The women were thought to be nothing more than a vessel for the fetus to grow in. Since Metis was killed well before Athena's birth her role doesn't count.

Questions:
1. Who were the parents of the Titans?

2. Add this information to your gods, goddesses, heroes and creatures information chart.

18.The Olympians

The Olympians are a group of 12 gods who ruled after the overthrow of the Titans. All the Olympians are related in some way. They are named after their dwelling place Mount Olympus.

· Zeus

Poseidon
Hades

Hestia

Hera

Ares

· Athena

Apollo

Aphrodite
Hermes
Artemis
Hephaestus

Zeus

Zeus overthrew his Father Cronus. He then drew lots with his brothers Poseidon and Hades. Zeus won the draw and became the supreme ruler of the gods. He is lord of the sky, the rain god. His weapon is a thunderbolt which he hurls at those who displease him. He is married to Hera but, is famous for his many affairs. He is also known to punish those that lie or break oaths.

Poseidon

Poseidon is the brother of Zeus. After the overthrow of their Father Cronus he drew lots with Zeus and Hades, another brother, for shares of the world. His prize was to become lord of the sea. He was widely worshiped by seamen. He married Amphitrite, a granddaughter of the Titan Oceanus. At one point he desired Demeter. To put him off Demeter asked him to make the most beautiful animal that the world had ever seen. So to impress her Poseidon created the first horse. In some accounts his first attempts were unsuccessful and created a variety of other animals in his quest. By the time the horse was created his passion for Demeter had cooled. His weapon is a trident, which can shake the earth, and shatter any object. He is second only to Zeus in power amongst the gods. He has a difficult quarrelsome personality. He was greedy. He had a series of disputes with other gods when he tried to take over their cities.

Hades

Hades is the brother of Zeus. After the overthrow of their Father Cronus he drew lots with Zeus and Poseidon, another brother, for shares of the world. He had the worst draw and was made lord of the underworld, ruling over the dead. He is a greedy god who is greatly concerned with increasing his subjects. Those whose calling increase the number of dead are seen favorably. The Erinnyes are welcomed guests. He is exceedingly disinclined to allow any of his subjects leave. He is also the god of wealth, due to the precious metals mined from the earth. He has a helmet that makes him invisible. He rarely leaves the underworld. He is unpitying and terrible, but not capricious. His wife is Persephone whom Hades abducted. He is the King of the dead but, death itself is another god, Thanatos.

Hestia

Hestia is Zeus sister. She is a virgin goddess. She does not have a distinct personality. She plays no part in myths. She is the Goddess of the Hearth, the symbol of the house around which a new born child is carried before it is received into the family. Each city had a public hearth sacred to Hestia, where the fire was never allowed to go out.

Hera

Hera is Zeus wife and sister. She was raised by the Titans Ocean and Tethys. She is the protector of marriage and takes special care of married women. Hera's marriage was founded in strife with Zeus and continued in strife. Zeus courted her unsuccessfully. He then turned to trickery, changing himself into disheveled cuckoo. Hera feeling sorry for the bird held it to her breast to warm it. Zeus then resumed his normal form and taking advantage of the surprise he gained, raped her. She then married him to cover her shame. Once when Zeus was being particularly overbearing to the other gods, Hera convinced them to join in a revolt. Her part in the revolt was to drug Zeus, and in this she was successful. The gods then bound the sleeping Zeus to a couch taking care to tie many knots. This done they began to quarrel over the next step. Briareus overheard the arguments. Still full of gratitude to Zeus, Briareus slipped in and was able to quickly untie the many knots. Zeus sprang from the couch and grabbed up his thunderbolt. The gods fell to their knees begging and pleading for mercy. He seized Hera and hung her from the sky with gold chains. She wept in pain all night but, none of the others dared to interfere. Her weeping kept Zeus up and the next morning he agreed to release her if she would swear never to rebel again. She had little choice but, to agree. While she never again rebelled, she often intrigued against Zeus's plans and she was often able to outwit him. Most stories concerning Hera have to do with her jealous revenge for Zeus's infidelities. Her sacred animals are the cow and the peacock. Her favorite city is Argos.

Ares

Ares is the son of Zeus and Hera. He was disliked by both parents. He is the god of war. He is considered murderous and bloodstained but, also a coward. When caught in an act of adultery with Aphrodite her husband Hephaestus is able publically ridicule him. His bird is the vulture. His animal is the dog.

Athena

Athena is the daughter of Zeus. She sprang full grown in armour from his forehead, thus has no mother. She is fierce and brave in battle but, only wars to define the state and home from outside enemies. She is the goddess of the city, handicrafts, and agriculture. She invented the bridle, which permitted man to tame horses, the trumpet, the flute, the pot, the rake, the plow, the yoke, the ship, and the chariot. She is the embodiment of wisdom, reason, and purity. She was Zeus's favorite child and was allowed to use his weapons including his thunderbolt. Her favorite city is Athens. Her tree is the olive. The owl is her bird. She is a virgin goddess.

Apollo

Apollo is the son of Zeus and Leto. His twin sister is Artemis. He is the god of music, playing a golden lyre. The Archer, far shooting with a silver bow. The god of healing who taught man medicine. The god of light. The god of truth, who cannot speak a lie. One of Apollo's more important daily tasks is to harness his chariot with four horses and drive the Sun across the sky. He is famous for his oracle at Delphi. People traveled to it from all over the Greek world to divine the future. His tree was the laurel. The crow his bird. The dolphin his animal.

Aphrodite

Aphrodite is the goddess of love, desire and beauty. In addition to her natural gifts she has a magical girdle that compels anyone she wishes to desire her. There are two accounts of her birth. One says she is the daughter of Zeus and Dione. The other goes back to when Cronus castrated Uranus and tossed his severed genitals into the sea. Aphrodite then arose from the sea foam on a giant scallop and walked to shore in Cyprus. She is the wife of Hephaestus. The myrtle is her tree. The dove, the swan, and the sparrow her birds.

Hermes

Hermes is the son of Zeus and Maia. He is Zeus messenger. He is the fastest of the gods. He wears winged sandals, a winged hat, and carries a magic wand. He is the god of thieves and god of commerce. He is the guide for the dead to go to the underworld. He invented the lyre, the pipes, the musical scale, astronomy , weights and measures, boxing, gymnastics, and the care of olive trees.

Artemis

Artemis is the daughter of Zeus and Leto. Her twin brother is Apollo. She is the lady of the wild things. She is the huntsman of the gods. She is the protector of the young. Like Apollo she hunts with silver arrows. She became associated with the moon. She is a virgin goddess, and the goddess of chastity. She also presides over childbirth, which may seem odd for a virgin, but goes back to causing Leto no pain when she was born. She became associated with Hecate. The cypress is her tree. All wild animals are scared to her, especially the deer.

Hephaestus

Hephaestus is the son of Zeus and Hera. Sometimes it is said that Hera alone produced him and that he has no father. He is the only god to be physically ugly. He is also lame. Accounts as to how he became lame vary. Some say that Hera, upset by having an ugly child, flung him from Mount Olympus into the sea, breaking his legs. Others that he took Hera's side in an argument with Zeus and Zeus flung him off Mount Olympus. He is the god of fire and the forge. He is the smith and armorer of the gods. He uses a volcano as his forge. He is the patron god of both smiths and weavers. He is kind and peace loving. His wife is Aphrodite. Sometimes his wife is identified as Aglaia.

Questions:

1. Who were the Olympians?

2. What was Mt. Olympus?

3. Add this information to your gods, goddesses, heroes and creatures information chart.

19.The Lessor Gods

· Demeter
Persephone
Dionysus
Eros

Hebe
Eris
Helios
Thanatos

· Pan

Nemesis
The Graces
The Muses
The Erinnyes
The Fates

Demeter

Demeter is the goddess of corn, grain, and the harvest. She is the daughter of Cronus and Rhea. It is Demeter that makes the crops grow each year. The first loaf of bread from the harvest is sacrificed to her. Demeter is intimately associated with the seasons. Her daughter Persephone was abducted by Hades to be his wife in the underworld. In her anger at her daughter's loss Demeter laid a curse on the world that caused plants to wither and die, the land became desolate. Zeus became alarmed and sought Persephone's return. However, because she had eaten while in the underworld Hades had a claim on her. Therefore, it was decreed that Persephone would spend four months each year in the underworld. During these months Demeter grieves her daughter’s absence, and withdraws her gifts from the world, creating winter. Her return brought the spring. Demeter is also known for founding the Eleusinian Mysteries. These were huge festivals held every five years. They were important events for many centuries. Yet, little is known of them as those attending were sworn to secrecy. The central tenant seems to have been that just as grain returns every spring after its harvest and wintery death, so too the human soul could be reborn after the death of the body.

Persephone

Persephone is the daughter of Zeus and Demeter. After her abduction by Hades she became his wife and Queen of the underworld.

Dionysus

Dionysus is the god of the vine. He invented wine and spread the art of tending grapes. He has a dual nature. On the one hand bringing joy and divine ecstasy. On the other brutal, unthinking, rage. Thus, reflecting both sides of wines nature. If he chooses Dionysus can drive a man mad. No normal fetters can hold him or his followers. Dionysus is the son of Zeus and Semele. He is the only god to have a mortal parent. Zeus came to Semele in the night, invisible, felt only as a divine presence. Semele was pleased to be a lover of a god, even though she did not know which one. Word soon got around and Hera quickly assumed who was responsible. Hera went to Semele in disguise and convinced her she should see her lover as he really was. When Zeus next came to her she made him promise to grant her one wish. She went so far as to make him swear on the River Styx that he would grant her request. Zeus was madly in love and agreed. She then asked him to show her his true form. Zeus, was unhappy, and knew what would happen but, having sworn he had no choice. He appeared in his true form and Semele was instantly burnt to a crisp by the sight of his glory. Zeus did manage to rescue Dionysus and stitched him into his thigh to hold him until he was ready to be born. His birth from Zeus alone conferred immortality upon him. Dionysus problems with Hera were not yet over. She was still jealous and arranged for the Titans to kill him. The Titans ripped him into pieces. However, Rhea brought him back to life. After this Zeus arranged for his protection and turned him over the mountain nymphs to be raised. Dionysus wandered the world actively encouraging his cult. He was accompanied by the Maenads, wild women, flush with wine, shoulders draped with a fawn skin, carrying rods tipped with pine cones. While other gods had temples the followers of Dionysus worshipped him in the woods. Here they might go into mad states where they would rip apart and eat raw any animal they came upon. Dionysus is also one of the very few that was able to bring a dead person out of the underworld. Even though he had never seen Semele he was concerned for her. Eventually he journeyed into the underworld to find her. He faced down Thanatos and brought her back to Mount Olympus.

Dionysus became one of the most important gods in everyday life. He became associated with several key concepts. One was rebirth after death. Here his dismemberment by the Titans and return to life is symbolically echoed in tending vines, where the vines must be pruned back sharply, and then become dormant in winter for them to bear fruit. The other is the idea that under the influence of wine, one could feel possessed by a greater power. Unlike the other gods Dionysus was not only outside his believers but, also within them. At these times a man might be greater than himself and do works he otherwise could not. The festival for Dionysus is in the spring when the leaves begin to reappear on the vine. It became one of the most important events of the year. Its focus became the theater. Most of the great Greek plays were initially written to be performed at the feast of Dionysus. All who took part writers, actors, spectators were regarded as scared servants of Dionysus during the festival.

Hebe

Hebe is the daughter of Zeus and Hera. She is the goddess of youth. She, along with Ganymede is the cupbearers to the gods. Hebe is Hercules wife.

Eros

Eros is the son of Aphrodite. Eros is the god of love. In particular erotic, romantic, love. He is often represented blindfolded because, love is often blind. His "weapon" is darts or arrows. In either case the tips have been magically treated to produce either uncontrollable love or insurmountable disinterested in the first person seen be Eros's victim after wounding.

Eris

Hebe is the daughter of Zeus and Hera. She is the goddess of discord. In addition to her main activity of sowing discord, she frequently accompanies her brother Ares to battles. On these occasions she rides his chariot and brings her son Strife. Eris is unpopular and frequently snubbed as a guest by the other gods and mankind. This was not always a safe thing to do. The most dramatic example being the Trojan War, which was an indirect result of not inviting Eris to a wedding.

Helios

Helios was the Greek sun god. He may be thought of as a personification of the sun. He plays little role in the myths. He became rather overshadowed by Apollo the lord of the sun. He was the son of Hyperion.

Thanatos

Thanatosos was the Greek god of death. He may be thought of as a personification of death. He plays little role in the myths. He became rather overshadowed by Hades the lord of the sun.

Pan

Pan is the son of Hermes. He is the god of goatherds and shepherds. He is mostly human in appearance but, with goat horns and goat feet. He is an excellent musician and plays the pipes. He is merry and playful frequently seen dancing with woodland nymphs. He is at home in any wild place but, is favorite is Arcady, where he was born. He is always in pursuit of one of the nymphs but, always rejected because he is ugly. His name is the basis for the word "panic". There are two differing explanations for this. The first is that he was present when Zeus defeated the Titans and claimed that it has his yelling that caused the Titans to flee. However, this seems at odds with his being Hermes son. The second is that he created the noises in the woods at night the scared travelers.

Nemesis

Nemesis means righteous anger, due enactment, or divine vengeance. This god helped to avenge those who were wronged.

The Graces

They are the daughters of Zeus and Eurynome. There are three Graces: Aglaia (Splendor), Euphrosyne (Mirth), and Thalia (Good Cheer). They are known for singing and dancing for the gods.

The Muses

They are the daughters of Zeus and Mnemosyne. They are known for the music of their song, which brings joy to any who hear it. There are nine Muses, each with her own specialty: Clio (History), Urania (Astronomy), Melpomene (Tragedy), Thalia (Comedy), Terpsichore (Dance), Calliope (Epic Poetry), Erato (Love Poetry), Polyhymnia (Songs to the Gods), Euterpe (Lyric Poetry).

The Erinnyes

Also known as the Furies, punish crime. They peruse wrong doers relentlessly, until death, often driving them to suicide. They are particularly concerned with matricide. There are three Erinnyes, Tisiphone, Megaera, and Alecto. The Erinnyes came from the blood of Uranus when he was castrated.

The Fates

The Fates have the subtle but, awesome power of deciding a man’s destiny. The assign a man to good or evil. There most obvious choice is choosing how long a man lives. There are three Fates. Clotho, the spinner, who spins the thread of life. Lachesis, the measurer, who chooses the lot in life one will have and measures off how long it is to be. Atropos, she who cannot be turn, who at death with her shears cuts the tread of life.

The Fates are old and predate the gods. It is not entirely clear how far their power extends. It is possible that they determine the fate of the gods as well. In any case, not even the most powerful is willing to trifle with them.

Questions:

1. Add this information to your gods, goddesses, heroes and creatures information chart.

20.Creatures

Cyclopes

The Cyclopes were gigantic one eyed monsters. There were three of them representing thunder, lighting, and the lightning bolt. They are named Brontes, Steropes, and Arges. They were born to Gaea and Uranus. They were also the first smiths. When Cronus came to power he imprisoned the Cyclopes in Tartarus. They were released by Zeus and fought with him against the Titans. As a reward for their release the Cyclopes gave Zeus his weapons of lighting and thunder. They continued as his workers at Mount Olympus forging his thunderbolts. Arges was killed by Hermes while he guarded Io for Hera Apollo killed at least one of the Cyclopes to retribution for Zeus killing his son Aesculapius.

Hecatoncheires

Hecatoncheires means "hundred handed". They were gigantic and had fifty heads and one hundred arms each of great strength. There were three of them: Briareus also called Aegaeon, Cottus, and Gyges also called Gyes. They were born to Gaea and Uranus. Their mutual hatred of Uranus caused him to force the Hecatoncheires back into Gaea's womb. This precipitated Gaea's rebellion against Uranus. When Cronus came to power he imprisoned the Cyclopes in Tartarus. They were released by Zeus and fought with him against the Titans. They were able to hurl huge boulders as many as a hundred at a time against their opponents. One of them, Briareus, served as Zeus's bodyguard.

Giants

The Giants were generated from Uranus blood resulting from his castration by Cronus. They became powerful enough to try to unseat Zeus and the Olympians early in their rule. When the gods won they imprisoned the Giants in Tartarus.

Ash Tree Nymphs

The Ash Tree Nymphs were generated from Uranus blood resulting from his castration by Cronus.

Typhoeus

Typhoeus, was a fire breathing dragon with a hundred heads that never rest. It was birthed by Gaea as a last ditch effort to keep the Olympians from defeating her children the Titans. It came close to succeeding, setting most of the gods to flight and capturing Zeus. Hermes was able to free Zeus. Zeus was then able to dispatch Typhoeus with his lightning bolts. Typhoeus is buried under Mount Etna in Sicily.

Cerberus

Cerberus is the three headed dog with a dragon tail which guards the entrance to the underworld. Allowing the dead to enter but, never leave. Fetching Cerberus was the last labor of Heracles.

Sirens

The Sirens are sisters who lure sailors to their death. The song of the Sirens is irresistible but, they reside beyond impassable reefs which destroy the sailor’s boat when they try to reach the Sirens. Among those tempted were Jason on the Argo and Odysseus.
Harpies

A group of winged women. There were said to be only two harpies: Aello and Ocypetes, the daughters of Thaumas, the son of Pontus and Gaea, and the Oceanid Electra. They were the sisters of Iris. Later writers say there was a third Harpy. The best-known story about the Harpies comes from the Argonauts. Zeus sends to torment and punish the blind seer named Phineus. The Harpies would steal the food from Phineus. Zetes and Calaïs (Calais), the twin sons of Boreas, god of the north wind, had wings and could fly as fast as any creatures. Zetes and Calaïs attacked the Harpies, and would have killed them, had Zeus not send Iris to intervene. Iris told the twins that the Harpies would no longer torment Phineus, or steal his food. The alternative accounts say that Zetes and Calaïs killed the Harpies, while others say that the Harpies and the twins died from exhaustion and starvation.

Stymphalian Birds

Stymphalian Birds were birds that had originally lived in the swamp at Lake Stymphalus, in Arcadia.

Heracles' sixth labour had involved killing or driving off Stymphalian Birds that had plagued northern Arcadia. Athena gave Heracles a brazen rattle to frighten the birds into flight. Then Heracles shot down many of the birds before driving the rest of them away.

Ladon

Ladon was the dragon with a hundred heads that guarded the golden apples of Hesperides. Ladon could also speak with countless different voices. Ladon was an offspring of Typhon and Echidna, or of Phorcys and Ceto.

In the eleventh labour, Heracles was ordered to fetch the apples for Eurystheus. According to the most popular tradition, Heracles got the Titan Atlas to retrieve the apples. Alternative sources say that Heracles fetched the apples himself, after killing Ladon.

Python

Python was the giant serpent that guarded the Oracle of Delphi.Some traditions say that Hera sent Python tried to attack Leto, mother of Apollo and Artemis. Apollo killed the monster. Apollo took over the oracle, and held the Pythian Games in honour of Python. Apollo's prophetesses were given the title, Pythia.

Typhon

Typhon was a giant winged monster with a hundred heads. Typhon (Τυφών) was an offspring of Gaea ("Earth") and Tartarus, and according to Apollodorus, the creature was born in Cilicia. Typhon was part man and part beast. Typhon was also taller than the tallest mountain. Under Typhon's arms there was a hundred dragon-heads. Below his thighs were the massive coils of vipers. Typhon was a terribly horrifying sight and was deadly since flame would gush from his mouth. Typhon fathered many monsters upon Echidna: Cerberus, Chimaera, Orthus, the Hydra, Nemean Lion, Sphinx, Caucasian Eagle, Crommyonian Sow and vultures. According to Hyginus, Typhon was said to be father of Scylla.

Nessus

A Centaur. Nessus was one of the Centaurs who fought against the Lapiths, at the wedding of Peirithous and Hippodameia. When the Lapiths drove out the Centaurs out of their kingdom, most fled to Mount Pholus at Aracadia. Nessus, instead, headed west to the Evenus River in Aetolia, where he acts as a ferryman.

Nessus encountered the hero Heracles, who was leaving Aetolia with his wife, Deïaneira. Nessus offered to ferry Deianeira across the Evenus. Heracles accepted and went ahead, but Nessus tried to rape Deianeira. Hearing his wife's cry for help, Heracles mortally wounded the Centaur. Dying, Nessus instructed to keep his blood, which he falsely told the princess was a powerful love elixir. Deianeira didn't know the poison that killed Nessus, came from the deadly venom of the Hydra. This blood later killed Heracles.

Hydra

Hydra (Ὕδρα) was the monstrous offspring of Typhon and Echidna. The Hydra lived in the near the spring Amymone, at Lerna. The monster lived with the giant crab. The Hydra had nine heads, one of them immortal, therefore, invulnerable to weapons. The other heads were even more dangerous, since if one head were cut off, two heads would grow in its place. Heracles second labour was to kill the Hydra. To prevent more heads growing from where it was severed, Heracles' nephew and companion, Iolaüs (Iolaus), would use firebrand to cauterise the neck stump.

Scylla

The six-headed monster that resided at the Strait of Messina. Scylla (Σκύλλη) was originally a beautiful maiden who was loved by a minor sea god named Glaucus. The sorceress Circe was in love with Glaucus, but the sea god did not return her love. In a jealous rage, Circe poured one of her potion into area where Scylla normally bathed. Scylla was transformed into a monster with six long necks, with the head of ugly hounds. According to Hyginus, Scylla was born a monster. She was an offspring of Typhon. Scylla's lair was on the opposite side of the strait, where a giant whirlpool, the Charybdis (Χάρυβδις), bring complete destruction to any ship sailing nearby. To escape both Scylla and Charybdis was virtually impossible. If the ship sailed near Scylla, they would lose sailors, but sailing too close to Charybdis would destroy the entire ship. However, the Argonauts did manage to pass through Scylla and Charybdis, because of the sea goddess Thetis. Her husband, Peleus was one of the Argonauts. In the Odyssey, Odysseus lost six of his men to Scylla, the first time his ship passed through the strait. A month later, Odysseus lost his entire ship and crew, when the gods send strong winds, driving his ship back to the strait. This time, Charybdis swallowed his ship. Odysseus was the only survivor.

Sphinx

The Sphinx was a creature with a head and chest of a woman, body and legs of lion and wings of an eagle. The Sphinx was an offspring of Echidna and either Orthus or Typhon. The Sphinx lived on the road west of Thebes. It was custom of the Sphinx to tell the riddle to travelling heading towards Thebes. If the traveller answers the riddle correctly, the traveller would be allowed to pass her. Giving the wrong answer, the Sphinx would kill and devour the traveller. When Creon became regent at the death of King Laius, he offered the kingdom of Thebes and his beautiful sister, Jocasta (newly widowed) in marriage. When Oedipus correctly answered the riddle, the Sphinx killed itself by jumping off the cliff.

Chimaera

Chimaera was a fire-breathing monster that lived in the mountains around Lycia. Chimaera was another monstrous offspring of Typhon and Echidna. Chimaera had the head and body of a lion, legs of a goat, and had a snake instead of a tail. Some images of the Chimaera showed it has a head of goat as well as that of the lion.

Iobates, king of Lycia, received a message from his son-in-law, King Proëtus (Proetus) of Tiryns, to kill Bellerophon, an exiled Corinthian prince. The gods frowned upon host who killed a guest, so Iobates decided to send Bellerophon to his death, requesting the hero to kill the monster Chimaera for him. To avoid the fire from Chimaera, Bellerophon won and tamed Pegasus, the winged steed. Bellerophon was able to kill Chimaera with his bow and arrows, at a safe distance from the monster.

Griffin (Gryphon)

Griffin or Gryphon was a giant creature with the head and wings of an eagle, but the body and hindquarters of a lion. There are only a few references of the griffins in the Greek mythology. The Greek historian, Herodotus, who claimed they come from the land of the Hyperboreans. The griffins were most likely of Asiatic origin.

In his play Prometheus Bound, Aeschylus mentioned the griffins with their sharp beaks. Aeschylus says that the griffins lived around the river rolling gold alongside with the hounds of Zeus and the mounted one-eyed Arimaspians. The geographer Pausanias reported that the griffins were seen guarding their hoards of gold from the thieving one-eyed Arimaspians, their neighbours.

Questions:

1. Add this information to your gods, goddesses, heroes and creatures information chart.
