Greek and Roman Gods/Goddesses Mini-Project Instructions

Bio Poem

Choose one Greek or Roman God or Goddess (except Aphrodite/Venus, as this is the example) and complete the lines by filling in information requested for each line. The words in Italics will be part of your poem, the information in parenthesis is what you will provide. Once you have your draft poem, write or print it out on a separate piece of paper (8 ½ by 11 inches) and decorate it with a border and 1 – 3 images.

(Greek Name) _______________________

I am (list four traits or characteristics) _____________, __________, __________, _________

I am (list relationships for 1 to 3 other gods) ___________, ______________, ______________

Lover of (1 to 3 things or other people) ___________, ______________, ______________

Who feels (list 1 to 3 things that affect your god) ___________, ______________, ______________

Who protects (list 1 to 3 things that are in their domain) ___________, _________, ________

Who needs (list 1-3 things this god needs to be effective) ___________, ___________, ______________

Who fears (list 1 to 3 people, events or ideas) ___________, _____________, _____________

Resident of ___________________

(Roman Name)

Example:

Aphrodite,
I am the Goddess of Love, Desire, Beauty and Fertility.
I am a daughter of Zeus and Dione; wife of Hephaestus.
Lover of sons Aeneas and Cupid and brother Ares.
Who feels jealous of Psyche.
Who protects sailors.
Who needs a chariot.
Who fears War, Athena and Hera.
Who gives Helen to Paris, a magic belt to Hera, and Medea to Jason.
Resident of Mt. Olympus
Venus

Bio Poem Mini project Assignment

After you have written your Bio Poem for a Greek/Roman God or Goddess, create a poster no larger than 11 by 17 inches. All images on your poster must be hand drawn by you. The writing of the poem can be printed or hand written, but all writing must be in ink or marker.

Your poster should contain the Bio Poem, up to three images and one symbol representing the person in the poem. Creativity in the poster and use of space will be part of the grade.

[bookmark: _GoBack]
