

CONTENTS

How to Use This Guide.....	5	Lesson 26: Philip of Macedonia	88
Lesson 1: The Gods of Greece, Sections I-II	6	Lesson 27: Alexander the Great	90
Lesson 2: The Gods of Greece, Sections III-IV	8	Lesson 28: Demosthenes	92
Lesson 3: Deucalion and the Flood	10	Lesson 29: Aristotle, Zeno, Diogenes, and Apelles...94	
Lesson 4: Cadmus and the Dragon's Teeth	12	Lesson 30: Ptolemy	96
Lesson 5: Perseus	14	Review Lesson 6: Lessons 26-30.....	98
Review Lesson 1: Lessons 1-5.....	16	 	
Lesson 6: Hercules and His Labors	22	Lesson 31: Pyrrhus.....	104
Lesson 7: Jason and the Golden Fleece	24	Lesson 32: Cleomenes III	106
Lesson 8: Theseus	26	Lesson 33: The Fall of Greece.....	108
Lesson 9: Agamemnon King of Men.....	28	Review Lesson 7: Lessons 31-33.....	110
Lesson 10: Achilles, Bravest of the Greeks	30	 	
Review Lesson 2: Lessons 6-10.....	32	Greek Gods and Their Roman Names	114
 		Who Said That? Worksheet	115
Lesson 11: The Adventures of Odysseus.....	38	Greek History Timeline Worksheet.....	117
Lesson 12: Lycurgus	40	Drill Questions for Greek History	120
Lesson 13: Draco and Solon.....	42	Maps.....	125
Lesson 14: Pisistratus the Tyrant	44	 	
Lesson 15: Miltiades, the Hero of Marathon.....	46	TESTS	133
Review Lesson 3: Lessons 11-15.....	48	Test 1: Lessons 1-5.....	134
 		Test 2: Lessons 6-10.....	137
Lesson 16: Leonidas at Thermopylae.....	56	Test 3: Lessons 11-15.....	140
Lesson 17: Themistocles.....	58	Test 4: Lessons 16-20.....	144
Lesson 18: Aristides the Just.....	60	Test 5: Lessons 21-25	147
Lesson 19: Cimon.....	62	Test 6: Lessons 26-30.....	151
Lesson 20: Pericles	64	Test 7: Lessons 31-33.....	154
Review Lesson 4: Lessons 16-20.....	66	Final Exam.....	157
Lesson 21: Alcibiades	72	TESTS ANSWER KEY	163
Lesson 22: Lysander	74	Test 1: Lessons 1-5.....	164
Lesson 23: Socrates	76	Test 2: Lessons 6-10.....	167
Lesson 24: Xenophon.....	78	Test 3: Lessons 11-15.....	170
Lesson 25: Epaminondas and Pelopidas	80	Test 4: Lessons 16-20.....	174
Review Lesson 5: Lessons 21-25.....	82	Test 5: Lessons 21-25.....	177
		Test 6: Lessons 26-30.....	181
		Test 7: Lessons 31-33.....	184
		Final Exam.....	187

LESSON 5: *Perseus* (Περσεύς)

FACTS TO KNOW

1. **Argos** – birthplace of Perseus
2. **Danaë** – daughter of the king of Argos
3. **Perseus** – son of Danaë; turned into a constellation
4. **Dictys** – fisherman who rescued Danaë and Perseus
5. **Polydectes** – brother of Dictys; ruler of Seriphos; fell in love with Danaë
6. **Gorgons** – three horrible sisters with snakes for hair
7. **Medusa** – the only mortal of the three Gorgons
8. **Gray Sisters** – told Perseus where the land of the Hesperides was
9. **Hesperides** – beautiful nymphs with magic treasures
10. **Andromeda** – to be sacrificed to Poseidon; rescued by and married to Perseus; turned into a constellation
11. **Cepheus, Cassiopeia** – king and queen; parents of Andromeda; turned into constellations

"See! I have brought you that which you desired." – **Perseus**

"What had been fated came to pass." – **Greek saying**

VOCABULARY

1. While playing **quoits** one day _____ gamepieces; rings of iron to be pitched at a stake

COMPREHENSION QUESTIONS

1. How did Perseus end up on Seriphos, and what happened there?
The king of Argos was told by an oracle that Perseus, the son of his daughter Danaë, would kill him. So he cast them both adrift on the sea in a chest. The chest landed on Seriphos, where Danaë and Perseus were rescued by the brother of the king. The king wanted to marry Danaë, but she refused. Later, when he was to marry another, he asked Perseus to bring him the head of the Gorgon Medusa as a gift.
2. Describe Perseus' journey to find Medusa, who helped him, and so on.
Hermes offered his sword of light, Athena her shield, and both would guide Perseus to the Grey Sisters. Finding the Gray Sisters asleep, Perseus took the eye and tooth they shared, and by withholding them, he forced the sisters to reveal the location of the land of the Hesperides. The Hesperides loaned Perseus winged sandals of gold, a magic wallet for Medusa's head, and a cap of invisibility.

3. How was Perseus able to take Medusa's head, and why did it require special handling?
Perseus cut off Medusa's head without looking at it. The sight of a Gorgon's head turns one to stone. Using the cap of invisibility and the winged sandals, Perseus escaped the other Gorgons.
-
4. Who was Andromeda, and how did she end up marrying Perseus?
Andromeda had been chained at the shore by her parents as a sacrifice to Poseidon, who had been inflicting storms and a monster on the land after Andromeda's mother bragged that Andromeda was more beautiful than Poseidon's nymphs. Perseus cut her loose and killed the monster using the sword of light and the cap of invisibility. For his heroism and her sacrifice, the two were married in a joyful ceremony.
-
5. Why was Poseidon angry with King Cepheus' people?
Cassiopeia, Andromeda's mother, bragged that Andromeda was more beautiful than Poseidon's nymphs.
-
6. What happened back on Seriphos?
Perseus took Andromeda back to Seriphos to give Medusa's head to Polydectes. When he pulled the head from the magic wallet, Polydectes and his men were turned to stone. Perseus gave the head as an offering to Athena, returned the sword, sandals, wallet, and cap, and returned to Argos.
-
7. How was the fate of the king of Argos fulfilled?
Perseus became good friends with the king of Argos but accidentally killed him in a game of quoits. Perseus, now king of Argos but overwhelmed with sorrow, exchanged his kingdom for the kingdom of Tiryns. After their deaths, he and Andromeda became stars in the sky.

ACTIVITIES

1. Locate on Maps 1, 2: Argos, Seriphos, Tiryns
2. Draw a picture of a Gorgon.

For the teacher:

- What conflicting qualities are apparent in the appearance of Medusa? She is both very beautiful and extremely terrifying. We see here an illustration of all humanity—beautiful and horrid at the same time.
- The meaning of allegory is often very complex. What are two possible meanings of being "turned to stone"? Frozen in fear, or killed. Explore other aspects of the symbolism, such as "like a statue," etc. (spiritually dead, insensitive, emotionally dead)