

Hercules: Use all worksheets about labors to help you study

- All 12 of Hercules' Labors
- How did Hercules' life end?
- What makes Hercules a good example of a Greek hero? (Hero Chart)
- Who is the king that Hercules must perform these labors for and why is he performing the labors?

Perseus: There are 3 worksheets about Perseus and the Medusa reading to help you study.

- Hero Chart for Perseus
- The story of Perseus & Medusa (main characters such as gods, kings, etc, plot line)
- Similarities and Differences between the Perseus story and the movie clips we watched in class
- Who is the stronger hero when comparing Perseus to the other two heroes?
- How did Medusa become an ugly gorgon?

Theseus: There are 2 worksheets about Theseus to help you study

- Hero Chart for Theseus
- Know all of the main characters (kings, etc.) and plot line of the myth
- Who is the stronger hero when comparing Theseus to the other two heroes?

Defying the Gods: Pandora, Arachne, and Daedalus
There are 3 worksheets associated with these myths.

- Know who each mortal was and his/her story plot line
- Know how each defied the gods and what happened to each
- Know how they are connected to the other myths that we have read

Essential Questions: Why do we read mythology? How are the quests of the Greek heroes still relevant in our world today?

Share Point Help: Ted Ed video, myth links, safari montage videos