

7th and 8th Grade Greek & Roman Gods Organizer - Part II

Gods (Latin Name in Parenthesis)	Titles and/or Responsibilities
Zeus (Jupiter)	Chief of the gods; Lord of the sky, clouds, rain, and the thunderbolt
Poseidon (Neptune)	
Hades (Pluto)	
Hestia (Vesta)	
Hera (Juno)	
Ares (Mars)	
Athena (Minerva)	
Apollo	
Aphrodite (Venus)	
Hermes (Mercury)	
Artemis (Diana)	

Hephaestus (Vulcan)	
Demeter (Ceres)	
Dionysus (Bachus)	

EDITH HAMILTON'S *MYTHOLOGY* Summer Reading Assignment

Use Hamilton's *Mythology* to answer the following questions.

Introduction to Classical Mythology:

1. What is the first written work of Greece?
2. What does Hamilton say about how the Greek gods were different from the gods of Egypt and Mesopotamia? (2-3 sentences)

Part I: The Gods, the Creation, and the Earliest Heroes

1. Complete the graphic organizer by filling in the titles and/or responsibilities of each of the 14 Olympian gods.

Part IV: The Heroes of the Trojan War

1. What two peoples fought in the Trojan War?
2. What three goddesses fought over the apple at the Judgment of Paris?
3. Which goddess won the apple? What did she promise Paris?
4. How long did the Trojan War last? Who won the Trojan War?
5. Who was Aeneas? Why is he important to Rome? (2-3 sentences each)