

**2004 SAN ANTONIO CLASSICAL SOCIETY
TSJCL AREA B ACADEMIC OLYMPICS
MYTHOLOGY TEST**

DIRECTIONS: Please select the correct answer and mark it on your answer sheet.

1. The eldest Olympian, according to Homer
A. Hestia B. Hera C. Zeus D. Poseidon
2. Which was a symbol of Artemis?
A. Sun B. Dove C. Cow D. Moon
3. On which island were twin god and goddess born to Jupiter and Latona?
A. Naxos B. Lemnos C. Delos D. Lesbos
4. This Greek goddess's Roman name was Vesta:
A. Hera B. Artemis C. Hestia D. Demeter
5. Which goddess was known as "rosy-fingered" and "saffron-robed" to Homer?
A. Nyx B. Eos C. Selene D. Flora
6. Zeus was the father of many gods. Which of the following did he NOT father?
A. Ares B. Hebe C. Illythia D. Hera
7. Who was the god of healing with a temple on Tiber Island?
A. Bacchus B. Aesculapius C. Apollo D. Ceres
8. Athena was born of Zeus alone (after he swallowed her mother); this god was born of Hera alone
A. Artemis B. Hephaestus C. Ares D. Aphrodite
9. Zeus bore Dionysus from his thigh, because this mortal woman was overcome by Zeus' godly splendor
A. Side B. Semele C. Astyoche D. Melanippe
10. Heracles fought all of the following creatures EXCEPT
A. Stygian Witch B. Cerberus C. Hydra D. Antaeus
11. It was on this island that the kindly Dictys found a chest and rescued the occupants
A. Crete B. Seriphos C. Delos D. Dia
12. Daphne was changed into what by her father?
A. frankincense tree B. laurel tree C. reeds D. oak tree
13. This old man was changed into a touchstone by the one-day-old Hermes
A. Battus B. Philemon C. Learchus D. Tectamus

14. Which maiden was “loved” by two gods on the same day, which resulted in twin births with different godly fathers

- A. Chione B. Chalciope C. Creusa D. Chloris

15. Goddess of the Moon

- A. Amphitrite B. Galatea C. Persephone D. Selene

16. Name the daughter of Agamemnon sacrificed at Aulis

- A. Electra B. Iphigenia C. Larisa D. Astyoche

17. He refused to worship his cousin Dionysus and was torn to pieces

- A. Catreus B. Pentheus C. Bienor D. Hippomedon

18. He prayed to Zeus to repopulate his island, and ants became his people

- A. Aeacus B. Achilles C. Minos D. Philemon

19. This beautiful young man was changed into a flower, all because he came to know himself

- A. Adonis B. Narcissus C. Ganymede D. Leander

20. King Midas gained the good favor of Bacchus because he aided this satyr

- A. Marsyas B. Silenus C. Thalpius D. Echetus

21. Adonis’ father/grandfather was Cinyras; his mother was

- A. Marpessa B. Myrrha C. Alycone D. Scylla.

22. Who was the first mortal to be seduced by Zeus?

- A. Aglaia B. Perse C. Niobe D. Cassandra

23. Heracles diverted these two rivers to clean out the Augean stables, the Alpheus and the

- A. Pactolis B. Inachus C. Eridanus D. Peneus

24. This divine serving girl was discharged for clumsiness

- A. Clymene B. Hebe C. Melanippe D. Phaea

25. He killed Patroclus

- A. Paris B. Rhesus C. Hector D. Sarpedon

26. Wife of Cronus, mother of the gods

- A. Calypso B. Galianthis C. Mnemosyne D. Rhea

27. Which of these was NOT killed by Theseus on the way to Athens

- A. Pityocampes B. Corynetes C. Cercyon D. Lityerses

28. She was the first wife of Heracles

- A. Deineira B. Hebe C. Iole D. Megara

29. Who died after losing a shouting match with Hermes?

- A. Stentor B. Periphas C. Medon D. Copreus

30. Name the uncle and (YUCK!) suitor of Andromeda, who fought against Perseus and was changed to stone

- A. Cepheus B. Phineus C. Memnon D. Phemius

31. Aeneas married this woman in Italy

- A. Amata B. Arisbe C. Lavinia D. Creusa

32. Baucis and her husband were changed into an oak and a linden

- A. Philemon B. Tyndareus C. Icarius D. Troilus

33. Who was changed into a lizard by Demeter

- A. Mecon B. Ascalabus C. Alectryon D. Cyllarus

34. Priapus was reputed to be the son of Aphrodite and

- A. Zeus B. Hermes C. Poseidon D. Dionysus

35. Wicked uncles abound in mythology; this hero's uncle sent him to Colchis

- A. Perseus B. Jason C. Odysseus D. Meleager

36. This young woman was changed into a marble statue by Mercury

- A. Agave B. Herse C. Aglauros D. Harmonia

37. According to Euripide's *Electra*, which deity brought a golden fleeced ram to Atreus, so that Atreus would be King of Mycenae?

- A. Pan B. Cybele C. Hermes D. Apollo

38. She was the wife of Theseus

- A. Pasiphae B. Phaedra C. Ariadne D. Creusa

39. She was the nurse of Odysseus

- A. Hypsipyle B. Ida C. Eurycleia D. Eirene

40. The daughter of Cupid and Psyche was

- A. Cerdo B. Volupta(s) C. Melanippe D. Hemera

41. This stone was used as a fake child by Rhea and was swallowed by Cronus

- A. Lapis B. Saxum C. Petros D. Omphalos

42. Who did NOT foolishly challenge a deity?

- A. Arachne B. Marsyas C. Niobe D. Actaeus

43. On the Argo, this spoke

- A. an oar B. mast C. the sail D. floorboards

44. This daughter of Teucer was the mother Ilus and grandmother of Tros

- A. Bateia B. Eubote C. Oreia D. Pieria

45. They were said to have reared Hera

- A. Seasons B. Muses C. Graces D. Graeae

46. She was the only daughter of Perseus and Andromeda
A. Perses B. Galanthis C. Gorgophone D. Eoiae
47. Lampetie and Phaethusa were daughters of this god
A. Poseidon B. Zeus C. Helius D. Ares
48. Which of these did Odysseus chronologically encounter *last*
A. Ismarians B. Aeolus C. Cyclops D. Lotus Eaters
49. Psyche was aided by many unlikely things in her tasks, which of these is one of them
A. a babbling bird B. a rattling River C. a talkative Tower D. a chatty Cat
50. This man challenged the Muses and lost his poetic gift
A. Pronax B. Pieris C. Thamyris D. Tellus
51. It was because he killed Toxeus and Plexippus that he was killed
A. Pandion B. Erectheus C. Meleager D. Thrasius
52. The wife of Orpheus shared the name of this man's wife
A. Creon B. Hippolytus C. Pamphylus D. Xuthus
53. This nymph was the mother Narcissus
A. Liriope B. Pandia C. Nemea D. Iphthime
54. She was the leader of the Amazons at Troy
A. Antiope B. Hippolyta C. Barce D. Penthesileia
55. This hero died rather ignominiously by being pushed off a cliff
A. Heracles B. Theseus C. Jason D. Aeneas
56. He was the leader of the Teleboans; his daughter plucked his golden hair
A. Nisus B. Antimachus C. Hippocoon D. Pterelaus
57. She was a daughter of Amphitrite and Poseidon
A. Benthescyme B. Eupheme C. Symaethis D. Ctimene
58. Odysseus is most commonly known as the son of Laertes, but some say he is the son of this wily man
A. Autolycus B. Sisyphus C. Eurytus D. Iphitus
59. He was the charioteer and half brother of Hector
A. Eniopeus B. Metiscus C. Cebriones D. Baton
60. Juno was carried across this river by the only hero she seemed to like
A. Salmacis B. Anaurus C. Inachus D. Pactolis
61. According to Apollodorus, who was the mother of Hypermnestra?
A. Alcithoe B. Elephantis C. Thero D. Periclymene

62. Who plaited a straw rope in the Underworld, which a donkey continually eats?
 A. Euphorion B. Lichas C. Ocnus D. Arnaeus
63. Who was the mother of Iolaus
 A. Automedusa B. Gelo C. Smilax D. Minthe
64. Alcippe, daughter of Ares, was raped by this man, whom Ares killed.
 A. Halirrhothius B. Meriones C. Orthoyoneus D. Sostratus
65. He was the herdsman of Hades
 A. Comatas B. Bybassus C. Menoetes D. Melanthus
66. Instead of being burned, Aeneas' ships changed into
 A. dolphins B. nymphs C. seals D. trees
67. He was the father of a girl turned into an owl by Athena after he tried to rape her
 A. Hyrieus B. Epopeus C. Archemorus D. Oeagrus
68. She inscribed Artemis' name on the horns of a golden doe and bore Lacedaemon to Zeus
 A. Taygete B. Camilla C. Callisto D. Philonoe
69. Tiresias died by this spring
 A. Telephusa B. Pronous C. Pylaeus D. Lysianassa
70. After Typhon cut off the sinews of Zeus, this she-dragon guarded them rather poorly, for Hermes and Aegipan recovered them
 A. Echidna B. Phaenon C. Delphyne D. Hemera

TIE-BREAKERS: These will be scored only the break ties.

96. He was the ruler of the underworld for the Greeks
 A. Poseidon B. Hermes C. Hades D. Zeus
97. She was changed into reeds, while avoiding Pan
 A. Diope B. Penelope C. Oenone D. Syrinx
98. She was a daughter of Atlas and the mistress of Ogygia
 A. Astydameia B. Calypso C. Procleia D. Stheneboea
99. Orpheus was the son this Muse
 A. Euterpe B. Calliope C. Terpsichore D. Erato
100. She is the mother of Amphitrite
 A. Doris B. Rhea C. Gaia D. Phorcys