Greek God and Hero Project: Social Studies: Walker

Due Monday, November 21

[image: image1.emf][image: image2.emf]
[image: image3.emf]To understand the natural world, the Ancient Greeks invented stories or “myths” that explained events such as thunderbolts, storms, and human behavior. These myths told stories about gods, half-gods, and human heroes who experienced adventures, betrayals, and mysterious oracles.

Greek Gods, Heroes and Creatures to Research

Olympians

1. Aphrodite

2. Apollo

3. Ares

4. Artemis

5. Athena

6. Demeter

7. Dionysus

8. Hephaestus

9. Hera

10. Hermes

11. Poseidon

12. Zeus
Gods and Semi-Gods

1. Asclepius

2. Eris

3. Eros

4. Fate

5. Hades

6. Hebe

7. Heracles -after death.
8. Hestia

9. Muses

10. Nemesis

11. Pan

12. Persephone

Heroes and Creatures
1. Achilles

2. Atlanta

3. Atlas

4. Bellerophon
5. Centaur
6. Chimaera

7. Cyclops

8. Enchidna

9. Gorgans

10. Griffin

11. Heracles
12. Jason

13. Medusa

14. Minotaur

15. Narcissus

16. Nymphs

17. Oedipus

18. Pandora

19. Pegasus

20. Perseus

21. Pygmies

22. Sirens

23. Sphinx

24. Theseus

25. Titans
[image: image4.emf]

Project Overview

Twelve Olympian Gods
	Name
	What was this god known for?
	Symbol

	1. Aphrodite
	Goddess of love and beauty. Wore a magic belt that made men fall in love with her.
	Scepter, myrtle, dove

	2. Apollo
	God of the sun, truth and the arts. He foretold the future, played his golden lyre and sang songs. A popular god!
	Bow, lyre, and laurel

	3. Ares
	God of war. A fiery, bloody character. He thrived on violence, battles and wars.
	Spear

	4. Artemis
	Goddess of the hunt. Protected young animals and looked after children. Apollo’s twin sister.
	Bowl; deer

	5. Athena
	Goddess of wisdom, war, arts, and justice. Zeus’ favorite child. She sprung out of his head.
	Bow, lyre, laurel

	6. Eros
	God of love. No one, divine or mortal could resist his spell of enchantment. Roman name: Cupid
	Bow

	7. Hades
	God of underworld and Zeus’ brother. He wore a magic helmet that made him invisible.
	Helmet, metals, Jewels

	8. Hephaestus
	Son of Zeus and Hera; god of forge and fire. Hated by his mother for lack of good looks.
	Blacksmith’s hammer; fire

	9. Hera
	Zeus’s wife; queen of the gods. Jealous of Zeus’ lady friends. Protector of marriage.
	Scepter, crown and peacock

	10. Hermes
	Zeus’ Messenger; god of merchants. Clever and quick; wore a winged helmet and sandals.
	Winged boots and helmet.

	11. Poseidon
	God of the sea and earthquakes; second most powerful god. Won seas after defeating Titans.
	Trident, horse, bull

	12. Zeus
	King of gods and most powerful god. Made the sun and moon come and go; changed seasons.
	Thunderbolt or eagle

Heroes and Creatures
	1. Achilles
	Dipped in the river to become immortal except his heel. The hero of the Iliad.

	2. Atlas
	Giant who supported earth on his shoulders.

	3. Cyclops
	Monster with one eye.

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

	5. Jason
	Led Argonauts to search for Golden Fleece.

	6. Medusa
	Gorgon who changed people to stone.

	7. Midas
	Richest human; everything he touched turned to gold.

	8. Minotaur
	Half-human and half-bull who lived in the labyrinth on Crete.

	9. Narcissus
	Beautiful human who fell in love with his image.

	10. Oedipus
	Hero of Thebes; solved riddle of the Sphinx; married his mother.

	11. Pandora
	First woman; opened box of evils.

	12. Theseus
	King of Athens; killed Minotaur.

	13. Titans
	Giants who ruled before the Olympic gods.

Project Overview
Part 1: Create a Website Following this Format
	Website Tabs
	

	Home Page

	Include your name, title of project, date and period on separate lines centered in the middle of the page.

	Introduction

	Introduce God, hero or creature and explain his or her name. How was s/he born? Find out nicknames and symbols. Where does this god or hero dwell? Family members?

	Special Gifts
	Tell about his/her powers, talents, limitations, strengths, weaknesses, mistakes, quests, shortcomings, goals, friends, and nemesis. What lesson did s/he learn? How was this lesson learned?

	Myth(s)

	Summarize and retell a myth about your figure in TWO paragraphs. PARAPHRASE it, writing it in your own words!

	Bibliography
Last page

	List the books and/or websites you used.

**YOU MUST ALSO INCLUDE AT LEAST 5 OF THE 10 VOCABULARY WORDS THAT WERE ASSIGNED TO YOU IN YOUR WRITING.
**YOUR INFORMATION SHOULD NOT BE WRITTEN IN BULLET POINTS. PLEASE WRITE IN PARAGRAPH FORMAT.

welcome to Ancient Greece.

Assignment: Each student will research a god, hero or creature and create a website using Google Sites, Weebly, Wix or a website maker of your choice. If you have great difficulty in making a website, you may create a PowerPoint.

The site � HYPERLINK "http://www.theoi.com" ��http://www.theoi.com�, Guide to Greek Mythology, will help you select a god to research.

�

