

Sign up Sheet for Greek God or Goddess Poster

God or Goddess	Role	Symbol/s	Student Name
1. Apollo	God of the sun, music, poetry	Sun, lyre, laurel	1.
2. Aphrodite	Goddess of love & beauty	Dove, rose, seashell	2.
3. Ares	God of war	Spear, torch, vulture, dog	3
4. Artemis	Goddess of the moon & the hunt	The moon, deer	4.
5. Athena	Goddess of wisdom & strategy in war	Owl, olive	5.
6. Demeter	Goddess of the harvest	Poppy, wheat, & grain	6.
7. Dionysus	God of wine	Grapes, goat	7.
8. Eros	God of love	Bow & arrow	8.
9. Hades	King of the underworld	Scepter, two-pronged staff	9.
10. Hebe	Goddess of youth	Pitcher of water	10.
11. Hephaestus	God of fire & metal	Fire, hammer, anvil	11.
12. Hera	Queen of the gods	Peacock	12.
13. Heracles	God of strength	Club, lion skin	13.
14. Hermes	Messenger of the gods	Caduceus, winged sandals, & helmet	14.
15. Hestia	Goddess of the hearth & hoe	Hearth	15.
16. Kronos	God of time	Sundial	16.
17. Pan	God of shepherds & flocks	Shepherd's pipe	17.
18. Persephone	Queen of the underworld	Pomegranate	18.
19. Poseidon	King of the sea	Trident	19.
20. Zeus	King of the gods	thunderbolt	20.

WANTED OR MISSING POSTER? ANCIENT GREEK GODS AND GODDESSES

You are going to design and present a wanted poster starring a Greek God or Goddess that you chose. Please read the following information.

Religion was important to the ancient Greeks. They believed that it would make their lives better while they were living. They also believed the gods would take care of them when they died.

The Ancient Greeks believed in many different gods and goddesses. The Greeks believed that these gods and goddesses controlled everything in their lives and the environment. There was a god for every aspect of their lives. It was important to please the gods; happy gods helped you, but unhappy gods punished you. People had special places in their homes where they could pray to the gods. There were also public shrines in all sorts of places where people could pray and leave presents.

What to do:

1. Pull out a name from the "hat". This name will be your assigned Greek god or goddess.
2. Research the god or goddess you have chosen.
3. Make a rough draft of your wanted or missing poster and have it approved.
4. Make a wanted or missing poster of the god or goddess.
5. Present your god or goddess to the class.

It is to include at least the following information:

- Name of God or goddess
- Your Name
- A physical description of your god or goddess. (visual)
Include their role (what they were god or goddess of) and how your god or goddess is relate to other gods or goddesses.
- A drawing of your god or goddess. No clip art, please. All drawing and writing needs to be your own work.
- Significant action/crimes.
- Presumed dangerous? Why?
- Known Associates:
- Additional Information/Disguising features:

Your poster should be neat, legible, and visually appealing.

You may use colored pencils, crayons, or markers.

Illustrations or lettering can be done on separate paper and attached with glue to your poster board. Either way, plan your design on scrap paper before beginning work on your poster. This will ensure that you fit all the necessary requirements on your poster in a neat and interesting way. **DO NOT** use clip art or computer generated print. We want to see **your** artistic work.

Practice presenting with a friend or in front of the mirror (or both). This will give you more confidence when you present your work. Your audience will be better able to enjoy your presentation. Here is the rubric:

GREEK GOD OR GODDESS POSTER RUBRIC

	3	2	1
God or Goddess Name and Student's Name	Poster includes god or goddess name and student's name.	Poster includes god or goddess name or student's name.	Poster does not include god or goddess name or student's name.
Significant actions/crimes	Poster includes 5 different actions about the god or goddess	Poster includes 3 or 4 actions about the god or goddess.	Poster includes 1 or 2 actions about the god or goddess.
Story and Drawing of God or Goddess	Poster includes a story about the god or goddess and a drawing of the god or goddess.	Poster includes a story about the god or goddess or a drawing of the god or goddess.	Poster contains neither a drawing nor story of the god or goddess.
Design of Poster	Poster is well-planned using color and legible writing to present the information in an attractive and organized manner.	Poster uses some color and/ or writing that is mostly legible to present the information in an attractive and organized manner.	Poster does not use color and/ or writing that is mostly legible to present the information in an attractive and organized manner.
Presentation	Presentation is given in a clear manner that is able to be understood and heard by the audience.	Presentation is given in a fairly clear manner. Most of the presentation is able to be understood and heard by the audience.	Presentation is difficult to understand and/or heard by the audience.

IMPORTANT: REMEMBER OUR MANNERS! WHEN FELLOW STUDENTS ARE PRESENTING WE NEED TO BE RESPECTFUL AND COURTEOUS LISTENERS.

Grading Scale

15 = 100

14 = 93

13 = 87

12 = 80

11 = 73

10 = 67

9 = 60

Below 9 = failing