

ELA & Literacy Curriculum

Greek Myths
Tell It Again!™ Read-Aloud Anthology

Greek Myths Tell It Again!™ Read-Aloud Anthology

Listening & Learning™ Strand GRADE 2

Core Knowledge Language Arts® New York Edition

Creative Commons Licensing

This work is licensed under a Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License.

You are free:

to Share — to copy, distribute and transmit the work to \mathbf{Remix} — to adapt the work

Under the following conditions:

Attribution — You must attribute the work in the following manner:

This work is based on an original work of the Core Knowledge® Foundation made available through licensing under a Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License. This does not in any way imply that the Core Knowledge Foundation endorses this work.

Noncommercial — You may not use this work for commercial purposes.

Share Alike — If you alter, transform, or build upon this work, you may distribute the resulting work only under the same or similar license to this one.

With the understanding that:

For any reuse or distribution, you must make clear to others the license terms of this work. The best way to do this is with a link to this web page:

http://creativecommons.org/licenses/by-nc-sa/3.0/

Copyright © 2013 Core Knowledge Foundation www.coreknowledge.org

All Rights Reserved.

Core Knowledge Language Arts, Listening & Learning, and Tell It Again! are trademarks of the Core Knowledge Foundation.

Trademarks and trade names are shown in this book strictly for illustrative and educational purposes and are the property of their respective owners. References herein should not be regarded as affecting the validity of said trademarks and trade names.

Table of Contents

Greek MythsTell It Again!™ Read-Aloud Anthology

Alignment Chart for Greek Myths	
Introduction to Greek Myths	
Lesson 1: The Twelve Gods of Mount Olympus	
Lesson 2: Prometheus and Pandora	24
Lesson 3: Demeter and Persephone	
Lesson 4: Arachne the Weaver	49
Lesson 5: Theseus and the Minotaur	62
Lesson 6: Daedalus and Icarus	
Pausing Point	91
Lesson 7: Hercules	
Lesson 8: Other Adventures of Hercules	109
Lesson 9: Oedipus and the Riddle of the Sphinx	125
Lesson 10: Atalanta and the Golden Apples	136
Domain Review	150
Domain Assessment	153
Culminating Activities	157
Appendix	

Alignment Chart for Greek Myths

The following chart contains core content objectives addressed in this domain. It also demonstrates alignment between the Common Core State Standards and corresponding Core Knowledge Language Arts (CKLA) goals.

Alignment Chart for Greek Myths Core Content Objectives Explain that the ancient Greeks worshipped many gods and goddesses Explain that the gods and goddesses of ancient Greece were believed to be immortal and to have supernatural powers, unlike humans Identify the twelve main gods and goddesses in Greek mythology Identify Mount Olympus as the place believed by the ancient Greeks to be the home of the gods Identify Greek myths as a type of fiction Demonstrate familiarity with particular Greek myths Identify the elements of character, setting, plot, and supernatural beings and events in particular Greek myths Identify common characteristics of Greek myths (i.e., they try to explain mysteries of nature and humankind, include supernatural beings or events give insight into the ancient	Lesson									
Angiment Chart for Greek Myths	1	2	3	4	5	6	7	8	9	10
Core Content Objectives										
	√						✓	✓		✓
were believed to be immortal and to have supernatural	√	✓								
· · · · · · · · · · · · · · · · · · ·	√	✓	√							
					V					
Identify Greek myths as a type of fiction					V					
Demonstrate familiarity with particular Greek myths		√	✓							
•		√	✓							
		✓	✓	√	√	√	√	√	√	✓
Describe some of the many different types of mythical creatures and characters in Greek myths, such as Atlas, Pan, Cerberus, Pegasus, and centaurs			√		√		√	√	√	✓

Alignment (Chart for	Greek M	yths
-------------	-----------	---------	------

				Les	son				
1	2	3	4	5	6	7	8	9	10

D I'										
Reading	Standards for Literature: G	rade 2								
Key Ideas	and Details									
STD RL.2.1	Ask and answer such questions as who, who key details in a text.	at, where, when, why, and how to demonstrate understanding of								
CKLA	Ask and answer questions (e.g., who, what, where, when, why, how), orally or in writing, requiring literal recall and understanding of the details and/or facts of a fiction read-aloud									
Goal(s)	Answer questions that require making interpretations, judgments, or giving opinions about what is heard in a fiction read-aloud, including answering why questions that require recognizing cause/effect relationships									
STD RL.2.2	Recount stories, including fables and folktale lesson, or moral.	es from diverse cultures, and determine their central message,								
CKLA Goal(s)	Recount fiction read-alouds, including fables and folktales from diverse cultures, and determine the central message, lesson, or moral									
STD RL.2.3	Describe how characters in a story respond	to major events and challenges.								
CKLA Goal(s)	Describe how characters in a fiction read-aloud respond to major events and challenges									
Craft and	Structure									
STD RL.2.5	Describe the overall structure of a story, inclined ending concludes the action.	uding describing how the beginning introduces the story and the								
CKLA Goal(s)	Describe the following story elements: characters, setting, and plot, including how the beginning introduces the story and the ending concludes the action									
Integration	n of Knowledge and Ideas									
STD RL.2.7	Use information gained from the illustrations of its characters, setting, or plot.	and words in a print or digital text to demonstrate understanding								
CKLA Goal(s)	Use information gained from the illustrations and words in a read-aloud to demonstrate understanding of its characters, setting, or plot									

A.P	Chamble of Console Mari	Lesson									
Alignment	Chart for Greek Myths	1	2	3	4	5	6	7	8	9	10
STD RL.2.9	Compare and contrast two or more versions from different cultures.	s of the	same s	story (e	g., Cir	nderella	stories	s) by di	fferent	authors	or
CKLA Goal(s)	Compare and contrast (orally or in writing) similarities and differences within a single fiction read-aloud or between two or more read-alouds	✓									
Reading	Standards for Informationa	l Tex	ct: G	rade	2						
Integratio	n of Knowledge and Ideas										
STD RI.2.7	Explain how specific images (e.g., a diagran	n show	ing hov	a ma	chine w	orks) c	contribu	ıte to a	nd clar	ify a tex	ĸt.
CKLA Goal(s)	Interpret information from diagrams, charts, timelines, graphs, or other organizers associated with a nonfiction/informational read-aloud and explain how these graphics clarify the meaning of the read-aloud	✓	✓		✓						
Writing S	Standards: Grade 2										
Text Types	s and Purposes										
STD W.2.3	Write narratives in which they recount a wel describe actions, thoughts, and feelings, us closure.										
CKLA Goal(s)	Plan, draft, and edit a narrative retelling of a fiction read-aloud, including a title, setting, characters, and well-elaborated events of the story in proper sequence, including details to describe actions, thoughts, and feelings, using temporal words to signal event order, and providing a sense of closure				✓			✓	✓	✓	√
Productio	n and Distribution of Writing	1		1							
STD W.2.5	With guidance and support from adults and revising and editing.	peers,	focus o	on a to	pic and	l streng	jthen w	riting a	s need	ed by	
CKLA Goal(s)	With guidance and support from adults and peers, focus on a topic and strengthen writing as needed by revising and editing									✓	
STD W.2.6	With guidance and support from adults, use collaboration with peers.	a varie	ety of di	gital to	ols to p	oroduc	e and p	oublish	writing	, includ	ing in
CKLA Goal(s)	With guidance and support from adults, use a variety of digital tools to produce and publish writing, including in collaboration with peers										√

Alianment	Chart for	Greek Myths	
Allyllllell	Chartion	GIEEK WIYUIS	,

Lesson

,gc	chart for Greek myths	1	2	3	4	5	6	7	8	9	10
Research	to Build and Present Knowledge)									
STD W.2.8	Recall information from experiences or gather	er infor	mation	from p	rovide	d sourc	es to a	nswer a	a quest	ion.	
CKLA Goal(s)	Make personal connections (orally or in writing) to events or experiences in a fiction or nonfiction/informational readaloud and/or make connections among several read-alouds				√		✓	✓			
	With assistance, categorize and organize facts and information within a given domain to answer questions					✓					
Speaking	g and Listening Standards: (Grac	le 2								
Comprehe	nsion and Collaboration										
STD SL.2.1	Participate in collaborative conversations wi adults in small and large groups.	th dive	rse par	tners a	bout G	rade 2	topics	and tex	ts with	peers	and
STD SL.2.1a	Follow agreed-upon rules for discussions (e. care, speaking one at a time about the topic						vays, lis	stening	to othe	ers with	1
CKLA Goal(s)	Use agreed-upon rules for group discussions, e.g., look at and listen to the speaker, raise hand to speak, take turns, say "excuse me" or "please," etc.										
STD SL.2.1b	Build on others' talk in conversations by link	ing the	ir comr	nents t	o the r	emarks	of oth	ers.			
CKLA Goal(s)	Carry on and participate in a conversation over at least six turns, staying on topic, linking their comments to the remarks of others, with either an adult or another child of the same age					V					
STD SL.2.1c	Ask for clarification and further explanation a	as need	ded abo	out the	topics	and te	xts und	er disc	ussion.		
CKLA Goal(s)	Ask questions to clarify information about the topic in a fiction or nonfiction/informational read-aloud					٧					
STD SL.2.2	Recount or describe key ideas or details from media.	m a tex	t read a	aloud o	r infor	mation	presen	ted ora	ly or th	irough	other
CKLA	Retell (orally or in writing) important facts and information from a fiction or nonfiction/informational read-aloud					٧					
Goal(s)	Summarize (orally or in writing) text content and/or oral information presented by others					١					

Alianmant	Shaut fau Cuaals Mutha	Lesson									
Alignment	Chart for Greek Myths	1	2	3	4	5	6	7	8	9	10
STD SL.2.3	Ask and answer questions about what a speinformation, or deepen understanding of a to			rder to	clarify	compr	ehensi	on, gat	her add	ditional	
CKLA Goal(s)	Ask questions to clarify directions, exercises, classroom routines and/or what a speaker says about a topic to gather additional information, or deepen understanding of a topic or issue					√	√			✓	
Presentation	on of Knowledge and Ideas										
STD SL.2.4	Tell a story or recount an experience with ap coherent sentences.	propria	ite facts	s and r	elevant	., descr	riptive c	letails,	speaki	ng audi	bly in
CKLA Goal(s)	Recount a personal experience with appropriate facts and relevant, descriptive details, speaking audibly in coherent sentences						✓		✓		
STD SL.2.5	Create audio recordings of stories or poems experiences when appropriate to clarify idea					ual disp	olays to	stories	or rec	ounts c	of
CKLA Goal(s)	Create audio recordings of stories or poems; add drawings or other visual displays to stories or recounts of experiences when appropriate to clarify ideas, thoughts, and feelings	√		√	√						√
STD SL.2.6	Produce complete sentences when appropr clarification. (See Grade 2 Language.)	iate to	task an	d situa	ition in	order t	o provi	de requ	ested	detail o	r
CKLA Goal(s)	Produce complete sentences when appropriate to task and situation in order to provide requested detail or clarification					ν					
Language	e Standards: Grade 2										
Vocabulary	Acquisition and Use										
STD L.2.5	Demonstrate understanding of word relation	ships a	and nua	ınces iı	n word	meanir	ngs.				
STD L.2.5a	Identify real-life connections between words	and th	eir use	(e.g., o	describ	e foods	s that a	re <i>spic</i> y	or juic	cy).	
	Identify real-life connections between words and their use (e.g., describe foods that are <i>spicy</i> or <i>juicy</i>)					V					
CKLA Goal(s)	Provide synonyms and antonyms of selected core vocabulary words			√	✓	√					√
	Determine the meaning of unknown and multiple meaning words and phrases in fiction or nonfiction/informational readalouds and discussions			✓							✓

Alianmant	Chaut fau Cuarl Mutha					Les	son				
Alignment	Chart for Greek Myths	1	2	3	4	5	6	7	8	9	10
STD L.2.6	Use words and phrases acquired through coincluding using adjectives and adverbs to de			_		_				_	
	Learn the meaning of common sayings and phrases						✓		√		
CKLA Goal(s)	Use words and phrases acquired through conversations, reading and being read to, and responding to texts, including using adjectives and adverbs to describe (e.g., When other kids are happy, that makes me happy)	ns, reading and being read to, ding to texts, including using nd adverbs to describe (e.g., kids are happy, that makes me									
Additiona	al CKLA Goals										
writing) what th	g to a read-aloud, identify (orally or in ley know and have learned that may be pecific story or topic to be read aloud					V					
Share writing w	vith others	✓			✓					✓	✓
	press physical sensations, mental states, of self and others	✓	✓	✓			✓	√	√		
read-aloud, bas	ns (orally or in writing) prior to and during a sed on title, pictures, and/or text heard thus ompare the actual outcomes to predictions								√		
	d/or draw and write an original story with eginning, a middle, and an end										✓
Use adjectives	correctly in oral language						✓				

√

These goals are addressed in all lessons in this domain. Rather than repeat these goals as lesson objectives throughout the domain, they are designated here as frequently occurring goals.

Introduction to Greek Myths

This introduction includes the necessary background information to be used in teaching the *Greek Myths* domain. The *Tell It Again! Read-Aloud Anthology* for *Greek Myths* contains ten daily lessons, each of which is composed of two distinct parts, so that the lesson may be divided into smaller chunks of time and presented at different intervals during the day. The entire lesson will require a total of sixty minutes.

This domain includes a Pausing Point following Lesson 6. At the end of the domain, a Domain Review, a Domain Assessment, and Culminating Activities are included to allow time to review, reinforce, assess, and remediate content knowledge. **You should spend no more than fourteen days total on this domain.**

Week One				
Day 1 #	Day 2	Day 3	Day 4 #	Day 5 #
Lesson 1A: "The Twelve Gods of Mount Olympus" (40 min.)	Lesson 2A: "Prometheus and Pandora" (40 min.)	Lesson 3A: "Demeter and Persephone" (40 min.)	Lesson 4A: "Arachne the Weaver" (40 min.)	Lesson 5A: "Theseus and the Minotaur" (40 min.)
Lesson 1B: Extensions (20 min.)	Lesson 2B: Extensions (20 min.)	Lesson 3B: Extensions (20 min.)	Lesson 4B: Extensions (20 min.)	Lesson 5B: Extensions (20 min.)
60 min.	60 min.	60 min.	60 min.	60 min.

Week Two					
Day 6	#	Day 7 # ⑩	Day 8	Day 9 #	Day 10
Lesson 6A: "Daedalus and Icarus" (40 min.)		Pausing Point (40 min.)	Lesson 7A: "Hercules" (40 min.)	Lesson 8A: "Other Adventures of Hercules" (40 min.)	Lesson 9A: "Oedipus and the Riddle of the Sphinx" (40 min.)
Lesson 6B: Extensions (20 min.)		Pausing Point (20 min.)	Lesson 7B: Extensions (20 min.)	Lesson 8B: Extensions (20 min.)	Lesson 9B: Extensions (20 min.)
60 min.		60 min.	60 min.	60 min.	60 min.

Week Three							
Day 11	#	Day 12 #	Day 13 0	Day 14 #			
Lesson 10A: "Atalanta and the Golden Apples" (40 min.)		Domain Review (40 min.)	Domain Assessment (40 min.)	Culminating Activities (40 min.)			
Lesson 10B: Extensions (20 min.)		Domain Review (20 min.)	Domain Assessment (20 min.)	Culminating Activities (20 min.)			
60 min.		60 min.	60 min.	60 min.			

[•] Lessons include Student Performance Task Assessments.

[#] Lessons require advance preparation and/or additional materials; please plan ahead.

Domain Components

Along with this Anthology, you will need:

- Tell It Again! Media Disk or the Tell It Again! Flip Book* for Greek Myths
- Tell It Again! Image Cards for Greek Myths
- Tell It Again! Supplemental Guide for Greek Myths

*The Tell It Again! Multiple Meaning Word Posters and the Tell It Again! Posters for Greek Myths are located at the back of the Tell It Again! Flip Book.

Recommended Resource:

 Core Knowledge Grade 2 Teacher Handbook, edited by E.D. Hirsch, Jr. and Souzanne A. Wright (Core Knowledge Foundation, 2005) ISBN: 978-1890517748

Why Greek Myths Are Important

This domain builds on *The Ancient Greek Civilization* domain and will introduce students to several well-known Greek myths and many well-known mythical characters. Students will learn that the ancient Greeks worshipped many gods and goddesses, and that the twelve they believed lived on Mount Olympus, the home of the gods, were the most powerful. Students will learn the definition of a myth: a fictional story, once thought to be true that tried to explain mysteries of nature and humankind. They will also learn about myths that include supernatural beings or events, and that myths give insight into the ancient Greek culture. Students will hear about Prometheus and Pandora, Demeter and Persephone, Arachne the Weaver, the Sphinx, and Hercules, among others.

References to Greek mythology are still culturally relevant today, and this domain will give students a frame of reference with which to understand literary allusions and the meanings of common words and expressions, such as *herculean*. It will also better enable them to understand modern retellings of these ancient stories.

It is important to note that the content of some myths might unsettle some children. While these versions of the stories have been adapted from the originals, and most potentially unsettling details have been eliminated, some students may still be sensitive to details contained in the versions presented here. You may want to remind students periodically that these myths are fiction. Please preview all read-alouds and lessons in this domain before presenting them to students and feel free to substitute a trade book from the list of recommended trade books if you feel doing so would be more appropriate for your students. As you read, use the same strategies that you have been using when reading the read-aloud selections in this Anthology—pause and ask occasional questions; rapidly clarify critical vocabulary within the context of the read-aloud; etc. After you finish reading the trade book, lead students in a discussion as to how the story or information in the book relates to the read-alouds in this domain.

The content in this domain is reinforced through the fictional narrative writing genre in the last four lessons of the domain.

What Students Have Already Learned in Core Knowledge Language Arts During Kindergarten and Grade 1

The following domains, and the specific core content that was targeted in those domains, are particularly relevant to the readalouds students will hear in *Greek Myths*. This background knowledge will greatly enhance students' understanding of the read-alouds they are about to enjoy:

Stories (Kindergarten)

- Listen to and then demonstrate familiarity with stories, including the ideas they express
- Explain that fiction can be in many different forms, including folktales, trickster tales, and tall tales
- · Identify the setting of a given story
- Identify the characters of a given story
- Identify the plot of a given story

Kings and Queens (Kindergarten)

- Describe what a king or gueen does
- Describe a royal family

Seasons and Weather (Kindergarten)

- Name the four seasons in cyclical order, as experienced in the United States, and correctly name a few characteristics of each season
- Characterize winter as generally the coldest season, summer as generally the warmest season, and spring and autumn as transitional seasons

Fables and Stories (Grade 1)

Identify character, plot, and setting as basic story elements

Astronomy (Grade 1)

 Describe how people sometimes tell stories about the moon and stars

Core Vocabulary for Greek Myths

The following list contains all of the core vocabulary words in *Greek Myths* in the forms in which they appear in the domain. These words appear in the read-alouds or, in some instances, in the "Introducing the Read-Aloud" section at the beginning of the lesson. Boldfaced words in the list have an associated Word Work activity. The inclusion of the words on this list does not mean that students are immediately expected to be able to use all of these words on their own. However, through repeated exposure throughout all lessons, they should acquire a good understanding of most of these words and begin to use some of them in conversation.

Lesson 1	Lesson 4	Lesson 8
glimpse	arachnids	accurate
sanctuary	flattered	guidance
securely	stern	immeasurable
spectators	superior	reputation
tending	Lesson 5	trample
Lesson 2	convinced	Lesson 9
amusing	labyrinth	encountering
foresight	sneered	insisted
hindsight	unraveling	posed
ridiculous	vaulted	Lesson 10
terrifying	Lesson 6	resist
Lesson 3	currents	skilled
bountifully	desperately	terms
despair	plummeted	tremendously
pine	proof	
retrieve	sill	
spirited	Lesson 7	
	aimlessly	
	commotion	
	dreadful	

Comprehension Questions

In the *Tell It Again! Read-Aloud Anthology* for *Greek Myths*, there are three types of comprehension questions. Literal questions assess students' recall of key details from the read-aloud; these questions are text dependent, requiring students to paraphrase and/or refer back to the portion of the read-aloud in which the specific answer to the question is provided. These questions generally address Reading Standards for Literature 1 (RL.2.1) and Reading Standards for Informational Text 1 (RI.2.1).

Inferential questions ask students to infer information from the text and think critically; these questions are also text dependent, but require students to paraphrase and/or refer back to the different portions of the read-aloud that provide information leading to and supporting the inference they are making. These questions generally address Reading Standards for Literature 2–5 (RL.2.2–RL.2.5) and Reading Standards for Informational Text 2–4 and 6 (RI.2.2–RI.2.4; RI.2.6).

Evaluative questions ask students to build upon what they have learned from the text using analytical and application skills; these questions are also text dependent, but require students to paraphrase and/or refer back to the portion(s) of the read-aloud that substantiate the argument they are making or the opinion they are offering. Evaluative questions might ask students to describe how reasons or facts support specific points in a read-aloud, which addresses Reading Standards for Informational Text 8 (RI.2.8). Evaluative questions might also ask students to compare and contrast information presented within a read-aloud or between two or more read-alouds, addressing Reading Standards for Literature 9 (RL.2.9) and Reading Standards for Informational Text 9 (RI.2.9).

The *Tell It Again! Read-Aloud Anthologies* include complex texts, thus preparing students in these early years for the increased vocabulary and syntax demands aligned texts will present in later grades. As all of the readings incorporate a variety of illustrations, Reading Standards for Literature 7 (RL.2.7) and Reading Standards for Informational Text 7 (RI.2.7) are addressed as well.

Student Performance Task Assessments

In the *Tell It Again! Read-Aloud Anthology* for *Greek Myths*, there are numerous opportunities to assess students' learning. These assessment opportunities range from informal observations, such as *Think Pair Share* and some Extension activities, to more formal written assessments. These Student Performance Task Assessments (SPTA) are identified in the *Tell It Again! Read-Aloud Anthology* with this icon: ①. There is also an end-of-domain summative assessment. Use the Tens Conversion Chart located in the Appendix to convert a raw score on each SPTA into a Tens score. On the same page, you will also find the rubric for recording observational Tens scores.

Above and Beyond

In the *Tell It Again! Read-Aloud Anthology* for *Greek Myths*, there are numerous opportunities in the lessons and the Pausing Point to challenge students who are ready to attempt activities that are above grade level. These activities are labeled "Above and Beyond" and are identified with this icon:

**T.

Supplemental Guide

Accompanying the *Tell It Again! Read-Aloud Anthology* is a *Supplemental Guide* designed specifically to assist educators who serve students with limited English oral language skills or students with limited home literary experience, which may include English Language Learners (ELLs) and children with special needs. Teachers whose students would benefit from enhanced oral language practice may opt to use the *Supplemental Guide* as their primary guide in the Listening & Learning Strand. Teachers may also choose to begin a domain by using the *Supplemental Guide* as their primary guide before transitioning to the *Tell It Again! Read-Aloud Anthology,* or may choose individual activities from the *Supplemental Guide* to augment the content covered in the *Tell It Again! Read-Aloud Anthology.*

The Supplemental Guide activities that may be particularly relevant to any classroom are the Multiple Meaning Word Activities and accompanying Multiple Meaning Word Posters, which help students determine and clarify different meanings of words; Syntactic Awareness Activities, which call students' attention to sentence structure, word order, and grammar; and Vocabulary Instructional Activities, which place importance on building students' general academic, or Tier 2, vocabulary. These activities afford all students additional opportunities to acquire a richer understanding of the English language. Several of these activities have been included as Extensions in the Tell It Again! Read-Aloud Anthology. In addition, several words in the Tell It Again! Read-Aloud Anthology are underlined, indicating that they are multiple-meaning words. The accompanying sidebars explain some of the more common alternate meanings of these words. Supplemental Guide activities included in the Tell It Again! Read-Aloud Anthology are identified with this icon: \Box .

Recommended Resources for Greek Myths

Trade Book List

The *Tell It Again! Read-Aloud Anthology* includes a number of opportunities in Extensions, Pausing Point, and the Culminating Activities for teachers to select trade books from this list to reinforce domain concepts through the use of authentic literature. In addition, teachers should consider other times throughout the day when they might infuse authentic domain-related literature. If you recommend that families read aloud with their child each night, you may wish to suggest that they choose titles from this trade book list to reinforce the domain concepts. You might also consider creating a classroom lending library, allowing students to borrow domain-related books to read at home with their families.

- A Child's Introduction to Greek Mythology: The Stories of the Gods, Goddesses, Heroes, Monsters, and Other Mythical Creatures, by Heather Alexander (Black Dog & Leventhal Publishers, 2011) ISBN 978-1579128678
- 2. *D'Aulaires' Book of Greek Myths,* by Ingri and Edgar Parin D'Aulaire (Delacorte Press, 1962) ISBN 978-0440406945
- 3. Gifts from the Gods: Ancient Words and Wisdom from Greek and Roman Mythology, by Lise Lunge-Larsen (Houghton Mifflin Books for Children, 2011) ISBN 978-0547152295
- 4. The Gods and Goddesses of Olympus, by Aliki (HarperCollins, 1997) ISBN 978-0064461894
- 5. *Greek Myths,* by Deborah Lock (DK Publishing, 2008) ISBN 978-0756640156
- 6. *Greek Myths,* by Marcia Williams (Candlewick, 2011) ISBN 978-0763653842
- 7. King Midas: The Golden Touch, by Demi (Margaret K. McElderry Books, 2002) ISBN 978-0689832970
- 8. The McElderry Book of Greek Myths, retold by Eric A. Kimmel (Margaret K. McElderry Books, 2008) ISBN 978-1416915348

- 9. *Mythological Creatures: A Classical Bestiary,* by Lynn Curlee (Atheneum Books for Young Readers, 2008) ISBN 978-1416914532
- 10. Pandora, by Robert Burleigh (Harcourt, Inc., 2002) ISBN 978-0152021788
- 11. *Pegasus,* by Marianna Mayer (Morrow Junior Books, 1998) ISBN 978-0688133825

Websites and Other Resources

Student Resources

- Greek Coloring Pages http://www.coloring.ws/greek.htm
- 2. Myths Brainstorming Machine http://teacher.scholastic.com/writewit/mff/mythmachine.htm

Teacher Resources

- 3. Additional Greek Myths http://greece.mrdonn.org/myths.html
- 4. Greek Gods/Twelve Olympians http://greece.mrdonn.org/greekgods/mountolympus.html
- 5. Miscellaneous Activities for Greek Myths http://www.activityvillage.co.uk/ancient_greece_for_kids.htm
- 6. Mt. Olympus http://travel.nationalgeographic.com/travel/parks/olympus-greece