Latin I ~ Mythology Questions
Nomen ____________________________

Dies _______________

1. Who gave the first horse to man?
2. Who was the trumpeter of the Sea and only son of Poseidon and Amphitrite?

3. In what city was Heracles born?
4. Who were the two cupbearers of the gods?
5. What creatures were half man and half horse?
6. Because of his ugliness, Hephaestus was thrown down from Olympus. After falling for a full summer day (morning to sunset), where did he finally land?

7. In Roman mythology, who were the three virgin goddesses?
8. What shrewd and cunning mythological character was both a master thief and the god of commerce?

9. Who is credited with inventing the lyre?
10. Complete this analogy. Zeus:Athena::Hera:____?
11. In Greek mythology, who created the olive tree?
12. Which well-known goddess was not conventionally born, but rather sprung forth in full glory from her father's head?

13. What Greek creatures were half man and half goat?
14. Who was the Greek god of fire?
15. What Roman festival was held every year during the winter in memory of the Golden Age of Italy?

16. Who was the Roman goddess of the corn?
17. Which two judges of the Underworld were brothers?
18. Of what was Nike the goddess?
19. Who were the Dioscuri?

20. To what group did Medusa belong?

21. What two-faced deity was the Roman god of doorways?

22. Who were the Lares and Penates?

23. What three deities comprised the Capitoline triad?

24. Who rode Pegasus?

