2014 Medusa Mythology Exam Syllabus
“Mythology Masquerade”

This syllabus is intended to help guide you in your preparation for the exam. It is not intended to be the be-all, end-all for information. There can be information on the exam which is not explicitly detailed on this syllabus. The material found here is a starting point for study and should help you understand the scope of the exam and gauge the difficulty of the material which could be on the exam. You might want to read about the gods or goddesses listed below and then focus on the specific instances given in the syllabus. Our hope is that you will enjoy the stories.

We, the Medusa Mythology Exam committee, hope that you will begin (if not continue) to find the original literature engaging, compelling, and useful in your study and personal reading. For this year’s syllabus, students are given mythological characters, and we recommend that you read, either in original sources or mythology dictionaries, about the characters and the episodes involving the characters and the people listed under each name. The list is attached below.

Nota Bene: All names here are listed in Greek. However, you need to know the Greek and Roman names and spellings for characters, as well as the Anglicized versions of names. For example, “the Fates” (Anglicized) are known as the “Moirae” in Greek and “Fata” and “Parcae” in Latin.

Primary Sources:

Ovid’s Metamorphoses

Homeric Hymns

Homer’s Iliad
Homer’s Odyssey
Vergil’s Aeneid
Secondary Sources:

The Meridian Handbook of Classical Mythology

Grimal’s Classical Mythology
Morford & Lenardens’ Classical Mythology
Hazel & Grant’s Who’s Who in Classical Mythology

I. Aphrodite/ Venus

A. Seduction- Anchises (Phrygian princess)

B. Assistance- Aeneas (huntress)

C. Tricks/ Hiding- from Typhon (as fish)
II. Apollo

A. Seduction- Leucothoe (her mother)

B. Assistance- priests (as dolphin)

C. Tricks/ Hiding- from Typhon (as raven or hawk)
III. Ares/ Mars

A. Seduction- none

B. Assistance- none

C. Tricks/ Hiding-

1. Anna Perenna (she disguises herself as Minerva to trick Mars into thinking that

Minerva wants to marry him)

2. from Typhon (as fish)

IV. Artemis/ Diana

A. Seduction- none

B. Assistance- none

C. Tricks/ Hiding-

1. Otus & Ephialtes (as deer to get them to shoot each other)

2. from Typhon (as cat)

V. Athena/ Minerva

A. Seduction- none

B. Assistance

1. Telemachus (Mentor)

2. Odysseus

C. Tricks/ Hiding

1. Arachne (as old woman)

2. Hector (as Deiphobus)

VI. Demeter/ Ceres

A. Seduction- none

B. Assistance- none

C. Tricks/ Hiding-

1. from Poseidon (as mare/ horse)

2. Celeus (as old woman)

VII. Dionysus/ Bacchus

A. Seduction- none

B. Assistance- none

C. Tricks/ Hiding

1. Pentheus

a. Dionysus disguises himself as a priest

b. Dionysus makes Pentheus appear as a lion

2. from Typhon (as goat)

VIII. Hera/ Juno

A. Seduction- switched out for cloud to save her from Ixion

B. Assistance- none

C. Tricks/ Hiding

1. Semele (as old nurse/ Beroe)

2. Amazons (as fellow Amazon)

3. Jason (as old woman)

4. from Typhon (as cow)

IX. Hermes/ Mercury

A. Seduction- none

B. Assistance- none

C. Tricks/ Hiding

1. Battus (as human)

2. Argus (as shepherd)

3. Baucis and Philemon (as beggar)

4. from Typhon (as ibis/ bird)

X. Poseidon/ Neptune

A. Seduction

1. Demeter (as horse)

2. Medusa (as bird)

3. Tyro (as river god)

B. Assistance- none

C. Tricks/ Hiding- from Cronus (as foal)
XI. Zeus/ Jupiter

A. Seduction

1. Aegina (as flame)

2. Alcmene (as Amphityron)

3. Antiope (as satyr)

4. Callisto (as Artemis)

5. Danae (as golden rain)

6. Europa (as bull)

7. Ganymede (as eagle)

8. Hera (as cuckoo)

9. Leda (as swan)

10. Metis (she takes form of fly to escape)

11. Nemesis (swan)

12. Semele (as hot guy whose abs you can feel through his shirt)

B. Assistance- none

C. Tricks/ Hiding

1. Baucis and Philemon (as beggar)

2. Cronus

a. hidden from Cronus (as rock)

b. disguises as cup-bearer to drug Cronus

3. from Typhon (as ram)

XII. et alii

A. Seductions

1. Alpheius- Arethusa (as human)

2. Vertumnus- Pomona (as farmer, fisherman, soldier, old woman)

B. Assistance

1. Asclepius- as snake

2. Hypnos- as bird

3. Morpheus- as whatever he needs to be for your dreams

C. Tricks/ Hiding

1. Iris- Trojan women (as old woman)

2. Proteus- from Herakles (as many shapes)
