

Mythology Questions

Chapters 7 & 8 "The Quest for the Golden Fleece" & "Four Great Adventures"

Directions: Using the terms below, complete the identifications on your own paper. **I will not accept papers that are not headed, titled, and numbered correctly.** Skip a line after every five questions (like below). Use each term only once. Spelling counts.

Argo
Otus
Daedalus
Harpies
Symplegades
Medea
Pelias
Phaethon
Icarus
Proteus
Artemis
Poseidon

Bellerophon
Ephialtes
Hercules
Dove
Amazon
Apsyrtus
Dragons
Minos
Chimaera
Pegasus
Minotaur
Jason

1. I was the ship that was used by those who searched for the Golden Fleece
 2. Although I became famous for many things, I was lost from the crew searching for the Golden Fleece after I tried to find my lost servant.
 3. We are horrible creatures with beaks and claws who create a horrible odor.
 4. I am a set of constantly rolling and crashing rocks.
 5. We are a tribe of fierce warfaring women who are the daughters of Ares
-
6. I tamed the winged horse.
 7. I am Medea's brother, whom she killed.
 8. I was cut into little pieces by my daughters who hoped to keep me forever young.
 9. We carried Medea away following her murder of her two sons.
 10. I was determined to drive the chariot of my father, who was the Sun-god.
-
11. I was the rightful heir to a kingdom in Greece, but my father had been usurped long ago.
 12. I am the maiden of Colchis, whose love for Jason helped him survive.
 13. I am the winged horse.
 14. I am one of the twins who Artemis tricked into killing each other.
 15. I am one of the twins who tried to climb to Olympus.
-
16. I am the way to test passage through the rolling rocks.
 17. I designed and was ultimately imprisoned in the Labyrinth.
 18. I am the king who ordered the Labyrinth built.
 19. I am the boy who flew my make-shift wings too close to the sun and died when I fell.
 20. I am a creature described as part lion, part serpent, and part goat who was killed by Bellerophon.