Due Date: _______________
Greek Mythology Mini- Research

Directions: Choose a Greek Mythological Figure to research. Create a poster or brochure to showcase the research you find. This must be submitted in physical form! Also, as soon as you know which figure you will research, inform your teacher. We need to evenly distribute which figures are being researched.

You will need to include the following:
You will need to include the following:
1. Visual representations of Greek Mythology figure(s) – this can be drawn or printed (in color)
2. In a mixture of paragraph format and information presented in other graphically organized formats (flow charts, tables, bullet points, etc.), summarize the following information about your Mythological Figure. Be sure that your main ideas are clear.
b. Introduce your God / Goddess. Identify the parents of the Mythological Figure, as well as relatives, who he/she is married to, etc. Provide the origin of the Mythological Figure, and any information important to his/her creation and family background.
b. Describe his/her physical looks, powers, and/or weaknesses.
b. Why types of animals or objects are special or sacred to your Mythological Figure?
b. Why did the Greeks believe in him/her? Explain.
b. Natural Phenomenon they are associated with (hurricane, lightning, etc.)
b. Myth the Mythological Figure is associated with. Include a one paragraph summary.
b. Significant interactions with other Gods and Goddesses.
b. Contemporary Allusion
b. Anything else out of the ordinary

1. Sources – Include at least two (2) sources. These can be books or articles gathered from the God/Goddesses database. Please do not use Wikipedia as a source.
You will present your findings in a small group.

	Greek Mythological Figures to consider

	Aphrodite– Goddess of love
	Dionysus– God of wine & theatre
	Zeus– God of the sky

	Apollo – God of the sun
	Hephaestus– God of metalworking
	Hades – God of the underworld

	Ares / Mars – God of war
	Hera– Goddess of marriage
	Atlas – Titan God of endurance and astronomy

	Artemis– Goddess of the hunt
	Hermes- Messenger God
	Aeolus – God of the wind

	Athena– Goddess of wisdom
	Poseidon– God of the sea
	Cronus – Ruling Titan; ate children

	Pandora
	Demeter – Goddess of Harvest and Agriculture
	Helios – God of the Sun

	Persephone – Goddess of the underworld
	Hestia- Virgin Goddess of Hearth, Architecture, Righter ordering of domesticity
	Rhea- Mother of Gods

	Circe – Witch
	Cerberus – Hound of Hades
	Calypso – Sea Nymph

	Scylla – Sea monster (Daughter of Poseidon)
	Charybdis – Sea monster (Daughter of Poseidon)
	The Sirens – Mermaids-ish

	Polyphemus – Son of Poseidon (Cyclops)
	Icarus – flew to close to the sun
	Narcissus – Son of a River God

You are also welcome to research a Greek Mythological Figure who is not on this list, as well as a mythological creature. Please clear it with me first.

Rubric: 70 points
	Research Pieces
	Total Points
	Comments

	Visual representations
	
 /5
	

	Explanation of origin, family, and physical traits/powers/weaknesses
	
 /10
	

	Summary of Associated Myth
	
 /10
	

	Explanation of why Greeks believed in this god/goddess, Natural Phenomenon and associated animals/objects
	
 /10
	

	Significant Interaction with other Gods/Goddesses
	
 /10
	

	Contemporary Allusion
	
 /5
	

	Effort and Creativity
	
 /10
	

	MLA formatted bibliography & presentation
[bookmark: _GoBack]Please do not use Wikipedia as a source.

	
 /10
	

