TU1: In ancient Greek vase painting, this god was often depicted as a young man or a baby with bow and arrow. Name this son of Aphrodite. 						Eros
B1: Give both Latin names for Eros. 					Cupid and Amor
B2: His mother’s name derives in part from the Greek “aphros”, which relates to her birth. What does “aphros” mean?									 sea foam

TU2: This chthonic female monster’s name means “guardian” and can be found on Athena’s shield. Who is this snake-headed Gorgon who was beheaded?			Medusa
B1: What mythical hero beheaded her using the reflection off of his shield?	Perseus
B2: Besides the shield, name one of the other two gifts given to Perseus on his quest to kill Medusa?						winged sandals and a cloak of invisibility

TU3: With which Roman deity do the following have in common? furor, theatrum, liber, vinum.												Bacchus
B1: In 186 BC, the behavior became so out of control that the Roman government passed a law that mandated senatorial approval for this celebration to Bacchus. 			Bacchanalia
B2: What is the Greek name for this deity, who is said to be the son of Zeus and Semele
Dionysus

TU4: Everyday objects are often at the center of heroic myths. What object which you might find around your house helped Theseus find his way back out of the Labyrinth?		ball of thread
B1: Who gave him the ball of thread?						Ariadne
B2: Theseus should have been very grateful to Ariadne, but instead he abandoned her on what island?											Naxos

TU5: Pliny tells us that she had a son named Closter and originated the use of linen and nets, but she is more well-known for challenging Minerva to a weaving contest. Name this arrogant mortal.											Arachne
B1: During the contest, Minerva wove the scene of her victory over Neptune in order to name the city of Athens after her. What did Arachne weave?	the crimes or embarrassments of the gods
B2: When Minerva heard about Arachne’s boast, she visited Arachne in the form of an old woman, which is a theme in other myths as well. For instance, Jupiter and Mercury dressed as old beggars spared an old couple who welcomed the pair into their home and treated to a banquet. Name the pious old couple.					Baucis and Philemon

TU6: What son to Venus, father to Ascanius, husband to Lavinia, and founder of the Roman race brought the Trojans to Italy after the Trojan War.					Aeneas
B1: Who was Aeneas’ father?								Anchises
B2: Some say Anchises’ affliction was the result of Venus’ divine retribution because Anchises bragged about their union to someone else. From what malady did Anchises suffer? limp

TU7: Some gods and demigods are mixtures of different beings. What is the name of the half woman, half birds who lured sailors to their beaches with their song. 		Sirens
B1: What is half-man, half-goat?							Faun
B2: What is half-man, half-horse?							Centaurs

TU8: Because early on he was a god of metals, one of his Roman names is Dis, celebrating his underground riches. Give the more familiar Roman name for this god of the underworld. Pluto
B1: What fruit did Pluto use as a technicality to keep Proserpina down with him for half of the year.											Pomegranate
B2: Give both names for the goddess of grain, from whom Pluto stole her daughter Proserpina.
										Ceres and Demeter

TU9: What Boeotian maiden was warned by an oracle not to get married and so challenged all prospective suitors to a race which they would most certainly lose?			Atalanta
B1: Who beat her with the help of Aphrodite?					Hippomenes
B2: How did Aphrodite help him?			She gave him three golden apples to throw on the ground for Atalanta to pick up along the way, which slowed her down.

TU10: After Cassiopeia brags that she is more beautiful than Poseidon’s Nereids, Poseidon sends
Ketus to ravage the land until this daughter of Cassiopeia is sacrificed to the monster as
punishment. Who is this daughter, whose name also identifies a constellation and the galaxy in which it is associated?									Andromeda
B1: Who kills Ketus and frees Andromeda?						Perseus
B2: What was Perseus’ reward?					 He married Andromeda

TU11: Name this son of Maia, who was originally the god of thieves and trade and only later becomes the messenger of the gods?						Hermes/Mercury
B1: For what god specifically was Mercury a messenger?			Hades/Pluto/Dis
B2: What does Mercury make out of a tortoise shell?					Lyre

TU12: This mythological figure’s name actually becomes an English verb which recalls his frustration in trying to consume the food and drink just out of reach. Who is this figure condemned to eternal punishment in the underworld?				Tantalus
B1: Why was he condemned to eternal punishment?		He stole food/drink from the gods
 	 and revealed the secrets of the gods to mortals (either answer is sufficient)

TU13: Before the rebirth of Kronos, this Olympian was the oldest brother and has been romantically linked to Medusa, Erinys, and Amphitrite. Name this father of Triton and Pegasus whose symbol is a trident.							Poseidon/Neptune
B1: What natural phenomenon did the Romans associate with Neptune’s anger?	Earthquakes
B2: What deity does Poseidon help build Troy’s walls?					Apollo

TU14: This man fatefully lost one sandal helping Hera disguised as an old woman cross the Anauros River, but he is more well known for his quest for the Golden Fleece.		Jason
B1: Name any member of Jason’s Argonauts. Hercules, Castor and Pollux, Euphemos, Periklymenos, Orpheus, Echion, Erytos, Zetes, Mopsos, Erginos, Idmon, Tiphys, Aithalides
B2: The Argo had a speaking beam from what oracular city of Jupiter?		Dodona

TU15: In the Theogony, this Greek god is the son of Hera alone; in the Iliad, he is married to Charis; in the Odyssey, his wife is Aphrodite. Who is this god of fire? 		Hephaistos
B1: Who stole fire from Hephaistos and gave it to man?				Prometheus
B2: Who is Prometheus’ brother?							Epimetheus

