

Greek Mythology

version 1.0

Notes: These are study questions on Apollodorus' *Library of Greek Mythology*. They are best used during or after reading the *Library*, though many of them can be used independently. In some cases Apollodorus departs from other NJCL sources, and those other sources are more authoritative/likely to come up on tests and in Certamen. In particular, it is wise to read the epics (*Iliad*, *Odyssey*, *Aeneid*, *Metamorphoses*) for the canonical versions of several stories. Most of these are in question form, and suitable for use as certamen questions, but many of the later questions are in the format of NJCL test questions instead.

Students should not be worried by the number of questions here, or the esoteric nature of some of them. Mastering every one of these questions is unnecessary except, perhaps, for those aiming to get a top score on the NJCL Mythology Exam, compete at the highest levels of Certamen, and the like. Further, many of the questions here are part of longer stories; learning a story will often help a student answer several of the questions at once. Apollodorus does an excellent job of presenting stories succinctly and clearly. The best translation of the *Library* currently available is probably the Oxford Word Classics edition by Robin Hard. That edition is also excellent for its notes, which include crucial information that Apollodorus omits as well as comparisons with other versions of the stories.

I am grateful for any corrections, comments, or suggestions. You can contact me at ketanrama@gmail.com. New versions of this list will be posted occasionally. I am currently working on formatting and editing the list of answers to these questions.

1. Who were the first children of Ouranos and Gaia?
2. How many hands and heads did the Hecatoncheires have?
3. Who were the second set of children of Ouranos and Gaia?
4. Who were the third set of children of Ouranos and Gaia? Name all
5. Who was the youngest Titan?
6. How were the Furies born?
7. Name the children, in order, of Cronos and Rhea. Where was Zeus born?
8. Who were the nymph daughters of Melisseus who reared infant Zeus?
9. Who was the she goat who suckled Zeus?
10. Who gave Zeus a drug to make Cronus vomit up his other children?
11. Who guarded the Hecatoncheires and Cyclopes? Zeus killed her.
12. Who guarded the Titans in Tartarus?

13. Who was the mother of the Oceanids?
14. Who were the Oceanids?
15. Who were the parents of Asteria? Who was her sister?
16. Who were the parents of Helios, Eos, and Selene?
17. Who was the mother of Menoitios, Epimetheus, Prometheus, and Atlas?
18. What son of Iapetus and Asia did Zeus strike with a thunderbolt (and hurl down to Tartarus) during the battle with the Titans?
19. Who were the parents of Chiron?
20. Who were the parents of the winds and stars?
21. Who were the parents of the goddess Hecate?
22. Who were the parents of Nice, Cratos, Zelos, and Bia?
23. Name the children of Pontus and Gaia?
24. Who were the parents of Iris?
25. Who were the parents of the Harpies?
26. Name ALL the children of Thaumias and Electra
27. Who were the parents of the Gorgons?
28. Who was the mother of the Nereids?
29. Who were the daughters of Zeus and Themis?
30. Name the two sets of children of Zeus and Themis
31. Who was the mother, by Zeus, of the Graces/Charities? Who was her father?
32. Who were the Graces?
33. According to some sources, who, instead of Demeter, is the mother of Persephone?

34. Who were the sons of Calliope and Oiagros (really Apollo)?
35. Who killed Linus, son of Oiagros (Apollo) and Calliope?
36. Who was the son of Pieros and Clio?
37. Who incurred Aphrodite's wrath for mocking Aphrodite's love for Adonis?
She was made to fall in love with Pierus, son of Magnes.
38. Who was the first man to love other men?
39. Who were the parents of Thamyris?
40. How and why did the muses punish Thamyris?
41. Who were the parents of Rhesus, killed by Diomedes at Troy?
42. Who came to the rescue of Hephaestus when he fell to Lemnos?
43. Near what river was Athena born?
44. What daughter of Coios took the form of a quail to avoid Zeus' embraces?
45. Who were the parents of Pan?
46. Who delivered the oracles at Delphi before Apollo?
47. Whom did Zeus swallow...?
48. Who taught Apollo the art of divination?
49. Who were the parents of the giant Tityus?
50. Whom did Zeus hide beneath the earth for fear of Hera, after making love
with her?
51. Who killed the giant Tityus for trying to rape his mother?
52. Who was the father of Marsyas?
53. How did Marsyas lose the lyre contest with Apollo?
54. Who were the parents of Orion?

55. Who was the first wife of Orion?
56. How and why was Side killed?
57. Who was Merope's father?
58. On what island did Orion seek the hand of Merope?
59. What son did Poseidon grant the power to walk across the sea?
60. Who blinded Orion?
61. Who gave Oinopion an underground dwelling to hide from Orion? Who made it?
62. Whom did Aphrodite cause to always be in love with young men? Why?
63. How did Artemis kill Orion for trying to rape Opis, the Hyberborean virgin?
64. What Hyperborean virgin was almost raped by Orion?
65. Why was Orion killed by Artemis?
66. Who were the children of Poseidon and Amphitrite?
67. Who was Helios' wife?
68. This old woman is said to have made Demeter smile at Eleusis.
69. Who was the king of Eleusis when Demeter came to Eleusis?
70. Who was the wife of Celeus, king of Eleusis?
71. What child of Celeus and Metaneira was killed when Demeter dropped him into the fire?
72. Who was the eldest of Celeus and Metaneira's children? What did he do?
73. What son of Acheron and Gorgyra bore witness against Demeter for eating the pomegranate seed?
74. What was Ascalaphus turned into?

75. Who were the parents of the Giants?
76. What giant was immortal long as he fought on Sicily?
77. What giant drove the cattle of the sun from Erytheia?
78. What giant tried to rape Hera during the war of the giants?
79. What giant did Dionysus kill with a blow of his thyrsus?
80. What giant did Hecate kill with her torches?
81. What giant did Hephaistos kill with burning iron missiles?
82. What giant was killed by Athena when she hurled the island of Sicily on him?
83. What giant was flayed by Athena? She used his skin as a cloak.
84. What giants did the Fates kill with bronze cudgels?
85. What giant did Poseidon kill by throwing a part of the island Nisyron on him?
86. What giant was so huge that he rose above the mountains and often touched the stars with his head?
87. What giant monster was human down to his thighs, and had massive viper coils below?
88. Where did the gods fly when pursued by Typhon?
89. Who cut the tendons from Zeus' hands and feet using Zeus' own adamantine sickle?
90. Whom did Typhon entrust Zeus' tendons to?
91. Who stole Zeus' tendons (cut out by Typhon) from the she dragon Delphyne?
92. How did Zeus kill Typhon?
93. Where did Hephaistos nail Prometheus?
94. Who was Prometheus' son?

95. Who were the parents of Pyrrha?
96. Name the children of Deucalion by Pyrrha
97. Hellen had three sons: Doros, Xouthos, and Aiolos. What nymph was their mother?
98. Who were the sons of Xuthus and Creusa?
99. What daughter of Erectheus married Xuthus?
100. Who were the parents of Sisyphus, Cretheus, Athamas, Salmoneus, Deion, Magnes, Perieres, Perimedes, Alcyone, etc.?
101. Who were the sons of Iphimedia and Aloeus (really Poseidon, masquerading as Enipeus)?
102. Who were the parents of Alcyone?
103. What brothers grew a cubit broader every year and a fathom higher?
104. What two brothers imprisoned Ares, who was freed by Hermes?
105. What god was known as the God of Escape?
106. What goddess tricked Otus and Ephialtes into killing themselves?
107. What son of Calyce and Aethlios (or Zeus) was abducted by the moon?
108. What son of Endymion killed Apis, son of Phoroneus?
109. Who was Marpessa's father?
110. Who gave Idas son of Aphareus the winged chariot in which he carried off Marpessa?
111. Who were the parents of the Sirens?
112. Who was the first man to receive a vine plant from Dionysus?
113. Who killed his son Toxeus for jumping over the ditch?

114. Who married Althaia, daughter of Thestius?
115. Who were the parents of Deianeira?
116. Who, supposedly, was the real father of Meleager? Who was his mother?
117. What goddess sent the Calydonian Boar as punishment for Oineus forgetting to sacrifice to her?
118. Who was Theseus' father?
119. Who was Admetus' father?
120. Who was Jason's father?
121. What sons of Lycurgus fought the Calydonian Boar?
122. Who was Perithous' father?
123. Who was Atalanta's father?
124. How many days did Oineus entertain his guests before the Calydonian boar hunt?
125. What daughter of Idas and Marpessa married Meleager
126. Whom did Peleus accidentally kill with his javelin in the Calydonian Boar Hunt?
127. Who was the second person to hit the Calydonian Boar?
128. Who struck the death blow to the Calydonian Boar?
129. Whose sons took offense that Atalanta was given the fleece of the Calydonian boar?
130. Whom did Oineus marry after Althaia's death?
131. How was Tydeus born?
132. Why was Tydeus exiled?

133. What daughter of Adrastus married Tydeus?
134. Who was the mother of Diomedes?
135. Who mortally wounded Tydeus?
136. Whose sons robbed Oineus king of Calydon of his throne?
137. What two men killed all but two of the sons of Agrios, who had robbed Oineus of his throne?
138. Whom did Diomedes give the kingdom of Calydon to after avenging Oineus?
139. Who married Diomedes?
140. What two daughters did Adrastus marry off to Polynices and Tydeus?
141. Where did Athamas rule?
142. Who were the children of Athamas and Nephele?
143. Who were the children of Athamas and Ino?
144. Who were the parents of Aetes?
145. Who were the children of Helios and Perseis?
146. What daughter of Aetes did Phrixus marry?
147. How did Athamas kill his son Learchus?
148. When Athamas went mad, what did Ino do?
149. What daughter of Hypseus did Athamas marry after being exiled from Boeotia and founding Athamantia?
150. Who was the father of Sisyphus?
151. Where did Sisyphus found?
152. Who was the wife of Sisyphus?
153. Who was the child of Sisyphus and Merope?

154. Who were the parents of Bellerophon?
155. What daughter of Asopus was carried off by Zeus?
156. What spouse of Procris did Dawn carry off?
157. Who were the sons of Magnes?
158. Where did Polydectes and Dictys colonize? Who was their father?
159. Whom did Zeus strike with a thunderbolt to punish for pretending he was Zeus?
160. Who was the daughter of Salmoneus and Alcidence? Who raised her?
161. Who fell in love with the river Enipeus?
162. Whom did Pelias and Neleus kill for abusing their mother?
163. Who invoked Hera's ire for killing Sidero at her altar?
164. What daughter of Amphion did Neleus marry?
165. What son of Neleus did Poseidon grant the power to change form?
166. Who killed Periclymenus?
167. Whom did Nestor son of Neleus marry?
168. Who were the parents of Antilochus?
169. Who founded Iolcus?
170. Whom did Cretheus marry?
171. Who were the parents of Aeson, Amythaon, and Pheres?
172. Who were the sons of Poseidon and Tyro?
173. Who were the sons of Amythaon and Idomene?
174. What seer attained the gift of Prophecy by getting his ears licked by snakes he had reared?

175. What seer met with Apollo on the banks of the Alpheius?
176. Whose cattle did Neleus demand as a brideprice for his daughter Tyro?
177. Who wished to marry Pero daughter of Neleus?
178. What king wanted his son Iphiclos to be able to have children?
179. What seer cured Iphiclos son of Phylacos of his impotence?
180. What son did Iphiclos father after being sexually healed by Melampus?
181. What seer cured the women of Argos when Dionysus drove them mad?
182. Who was the son of Bias and Pero?
183. Who were the parents of Adrastus and Eriphyle and Parthenopaeus?
184. What son of Parthenopaeus joined the Epigoni?
185. Who were the parents of Argeia, Deipyle and Aigialeia?
186. What son of Cretheus fathered Admetus and Lycourgos?
187. Whose marriage chamber was filled with coils as a result of failing to sacrifice to Artemis?
188. According to some accounts, who sent back Alcestis from the underworld?
189. Name the parents of Jason.
190. What daughter of Autolycus was Jason's mom?
191. Who was told to beware the man with one sandal?
192. What river was Jason crossing as he lost his sandal?
193. Who when asked what if he would do if given an oracle about being murdered by a fellow citizen, responded "I would have him get the golden fleece"?
194. The grove containing the golden fleece was sacred to whom?

195. Who fitted a piece of wood to the prow of the Argo? Where did the wood come from?
196. The wood on the prow of the Argo came from where
197. Who steered at first the Argo?
198. Who were the sons of Boreas?
199. Who was the father of Castor and Polydeuces?
200. Who were the parents of Telamon and Peleus?
201. Who was the father of Amphiaraus?
202. Who was the father of Autolykus?
203. Who was the daughter of Autolykus and the mother of Jason? Who was her husband?
204. Who was the father of Atalanta
205. Who was the son of Menoetius?
206. Who was the father of Menoitios?
207. What son of Pelias defied his father by sailing with the argonauts?
208. What son of Hermes sailed with the Argonauts?
209. What son of Oineus sailed with the Argonauts?
210. What son of Poseidon could run over the waves?
211. What son of Neleus sailed with the argonauts?
212. What son of Helios sailed with the argonauts?
213. Phanos and Staphylos, who sailed with the Argonauts, were sons of who?
214. Who ruled Lemnos when Jason set in there?
215. Who was Hypsipyle's father?

216. As a result of failing to honor Aphrodite, the women of what island were afflicted with horrible smell?
217. The women of what island had responded to the slight of their husbands by murdering their husbands and fathers?
218. Euneos and Nephrobonos were the sons of which two people?
219. Who ruled the Doliones?
220. Owing to a contrary wind, Jason and his men mistakenly attacked and killed which king and his men?
221. What two men were abandoned on Mysia by the Argonauts?
222. What two men were abandoned searching for Hylas, on Mysia?
223. What son of Theiodamas was beloved by Heracles? He was snatched away by water nymphs
224. According to Pherecydes, who was left behind at Aphetai in Thessaly because the Argo spoke out, saying it was unable to bear his weight?
225. According to Dionysus, who was the leader of the Argonauts?
226. What son of Poseidon ruled the Berbyces?
227. What king of the Berbyces made his guests box with him to death?
228. Who killed Amycus king of the Berbyces?
229. Where did Phineus live?
230. Who blinded his own children at the urging of their stepmother, and was consequently blinded himself by Boreas and the Argonauts?
231. Who was blinded by Poseidon for informing the children of Phrixus of the route from Colchis to Greece?

232. Who flew down and snatched away Phineus' food from his table?
233. What winged sons of Boreas slew the Harpies?
234. It was fated that the Harpies would die at the hands of the sons of whom?
235. Where did Zetes and Calais pursue the Harpies?
236. What happened to the Harpies?
237. What was the Greek name for the Clashing Rocks?
238. It was fated that, once a ship passed through these rocks, they would no longer move.
239. Who was the king of the Mariandynians?
240. Where did Idmon the diviner meet his death?
241. Who died leaning over the grave of Idmon?
242. Who took over from Tiphys as helmsman of the Argo?
243. What river in Colchis did the Argonauts moor at?
244. Who gave Pelias the bronze footed bulls who breathed fire?
245. Who received half of the dragon's teeth that Cadmus had sowed at Thebes?
Who gave them?
246. Who was told by Pelias to sow dragon's teeth
247. Parents of Medea
248. What autumn crocus was formed from Prometheus' tormented blood?
249. Who used a potion made from the Colchicum, an autumn crocus, to help Jason?
250. What brother of Medea accompanied her on the Argo?
251. Who murdered Apsyrtus?

252. Who named his son's burial place Tomoi? Who was the son?
253. Who, angered by the murder of Apsyrtus, sent a violent storm against the Argonauts?
254. Where did the Argonauts have to travel to be purified for the murder of Apsyrtus? Who purified them?
255. Who sang a song to counter the Sirens' pull?
256. Which Argonaut swam off to the Sirens? Who resettled him, any where?
257. Who guided the Argonauts through the wandering rocks, with the help of Nereids? Who had asked her to do this?
258. Where were the cattle of the sun pastured?
259. What island did the Phaeacians rule? Who ruled them?
260. Who married Medea to Jason?
261. Who agreed to hand over Jason and the Argonauts if Medea were a virgin, and had not slept with Jason?
262. What island appeared to the Argonauts after Apollo shot a shaft of light into the stormy sea?
263. Where did the Argonauts raise a sacrifice to Radiant Apollo?
264. Where is it custom for servant girls to laugh, since Medea had twelve servant girls there, given to her as a gift from Arete?
265. What bronze giant had been given by Hephaistos to Minos?
266. Who gave Talaos, and to whom?
267. Who prevented the Argonauts from coming ashore on Crete?
268. What bronze man or bull had a single vein running from his neck to ankles,

- with a bronze nail driven into its end?
269. Who tricked Talaos and caused his death, by pulling out the bronze nail and letting his ichor pour out?
 270. What flowed through Talaos' vein?
 271. Who kept watch by running around Crete three times a day?
 272. Who shot Talaos in the ankle?
 273. Where did the Argonauts go after Crete?
 274. How long did the entire journey of the Argo take?
 275. What infant son was left after Jason's mother killed herself following Aison's death?
 276. Who asked to take his own life, drinking bull's blood?
 277. Who cut up a ram and changed it into a lamb by boiling it?
 278. Who banished Jason and Medea from Iolcus after burying his father Aietes?
 279. Where did Jason and Medea live after being banished from Iolcus?
 280. Who was the king of Corinth? What daughter did he offer to Jason?
 281. Who was consumed by a raging fire after putting on a robe seeped in poison? father?
 282. Who were Jason and Medea's children?
 283. Who gave Medea a chariot drawn by winged dragons?
 284. Whom did Medea marry after fleeing from Jason? Who was their child?
 285. Who was driven into exile from Athens with her son Medes for plotting against Theseus?
 286. Who killed her uncle Perses?

287. What brother of his had usurped the throne of Colchis from Aietes?
288. Who were the parents of Inachos?
289. Who was the son of Oceanus and Tethys and father of Phoroneus and Aigialeus?
290. Who was the father of Apis and Niobe by the nymph Teledice?
291. Name the brutal tyrant who died as a result of a plot by Thelxion and Telchis. He named an area in the Pelopponese after himself.
292. Who was the first mortal to sleep with Zeus?
293. Who was the son of Zeus and Niobe (daughter of Phoroneus)?
294. According to Hesiod, how was Pelasgos born?
295. What son of Agenor was all-seeing?
296. Who killed the Arcadian bull and clothed himself in its hide?
297. Who killed a Satyr that was ill-treating the Arcadians?
298. What son of Agenor had eyes all over his body?
299. What son of Agenor waited until Echidna was asleep, and then killed her?
300. Who were the parents of Echidna?
301. Who avenged the death of his Apis?
302. He was worshipped in Egypt as the god Sarapis
303. Who was the father of Io?
304. What priest of Hera did Zeus seduce?
305. Whom did Hera turn into a white cow?
306. Who guarded Io?
307. Who is called Argeiphontes?

308. After Hermes killed Argos Panoptes, what did Hera send after Io?
309. The Ionian Gulf is named for whom?
310. For whom is the Bosphorus named?
311. Where did Io recover her original form?
312. Who was the son of Io and Zeus? Where did she give birth to him?
313. Whom did Hera ask to steal Epaphus, the son of Io and Zeus?
314. Io was identified with which Greek goddess?
315. What do the Egyptians call Demeter?
316. What is another name for Io?
317. Who set up a statue of Demeter in Egypt, thereby gaining herself the name of Isis (Demeter's Egyptian name)?
318. After giving birth to Epaphus, whom did Io marry?
319. What daughter of the Nile did Epaphus, son of Io and Zeus, marry?
320. Who was the daughter of Epaphus and Memphis?
321. Who were the sons of Poseidon and Libya?
322. Who were the parents of Aegyptus and Danaus?
323. Whose land did Aegyptus conquer and rename Egypt?
324. Who was the first man to construct a ship?
325. Who constructed a ship with Athena's help and put his fifty daughters on board, fleeing his brother Aegyptus?
326. What king of Argos surrendered the throne to Danaus?
327. Which daughter of Danaus was almost raped by a Satyr whom she mistakenly threw a javelin at?

328. To whom did Poseidon reveal the springs of Lerna?
329. Who testified that Argos belonged to Hera instead of Poseidon, causing the land's springs to go dry?
330. Which Danaid refused to kill her husband, because he allowed her to keep her virginity? Who was the husband?
331. Whom did Danaus imprison for refusing to follow his orders?
332. Who purified the Danaids, and on whose orders?
333. Who was the son of Poseidon and Amymone?
334. Whom did Nauplius marry? Who was her father?
335. Who were the children of Nauplius and Clymene, daughter of Catres?
336. Who was the son of Lynceus and Hypermnestra?
337. Who were the sons of Abas and Aglaia?
338. What two sons quarrelled even when in their mother's womb?
339. Which twins became the first inventors of shields in their war with each other?
340. For whom did the Cyclopes fortify Argos?
341. What daughter of Iobates did Proitos marry?
342. Who restored Proitos to possession of Argos, driving out Acrisios?
343. According to the division of the Argolid, where did Proitos and Acrisios respectively rule?
344. Why did the daughters of Proitos go mad?
345. Who was the daughter of Acrisius and Eurydice?
346. Who was the first man to discover illnesses could be cured through drugs and

purification?

347. Who agreed to cure the daughters of Proitos of their madness if given a third of the kingdom?
348. Which daughter of Proitos met her death during Melampus' pursuit of her?
She was the eldest
349. Who was the father of Megapenthes?
350. Who was the grandson of Sisyphus?
351. Name the son of Glaucus and Eurymede.
352. Why was Bellerophon exiled?
353. Who fell in love with Bellerophon?
354. Whose court did Bellerophon come to in order to be purified of murder
355. Proitos gave Bellerophon a message to be delivered to whom?
356. Describe the Chimera.
357. Who raised the Chimera?
358. Who were the parents of the Chimera?
359. Name the parents of Pegasus.
360. What enemy did Iobates order Bellerophon to fight after he bested the Chimaira
361. After defeating the Chaimaira and the Solymoi, Bellerophon was ordered by Iobates to conquer what group?
362. What king of Lycia gave Bellerophon his tasks?
363. To whom did Iobates give his daughter? Who was the daughter?
364. Who was told by an oracle that his daughter would give birth to a son that

would kill him?

365. Where did Acrisius keep Danae?
366. Who was the father of Perseus? alt story
367. Where did the chest with Danae end up?
368. What kindly fisherman took in Danae and Perseus, and raised Perseus?
369. What king of Seriphos fell in love with Danae
370. Whom did Polydectes claim to marry in order to get rid of Perseus
371. Who were the Graiai's parents?
372. Name the Graiai.
373. Which three women had only a single eye and a single tooth between them?
374. Name the tools of Perseus given to him by Nymphs
375. Who gave Perseus an adamantine sickle?
376. Name the Gorgons.
377. Who was the only mortal Gorgon?
378. Describe the Gorgons.
379. Who was the father of Geryon?
380. Who was the brother of Pegasus and son of Medusa?
381. Who ruled Ethiopia when Perseus arrived there?
382. Name the daughter of Cepheus and Cassiopeia.
383. Who claimed to rival the Nereids in beauty?
384. Who sent a water monster against Ethiopia, the kingdom of Cepheus and Cassiopeia?
385. Which brother of Cepheus had been betrothed to Andromeda?

386. What brother of Cepheus did Perseus turn to stone?
387. Whom did Perseus make king of Seriphos
388. Whom did Athena transform into a monster after she slept with Poseidon in Athena's sanctuary?
389. Which king of Larissa held an athletic contest at which Perseus mistakenly killed his father Acrisius?
390. Where did Perseus mistakenly strike his grandfather Acrisius
391. Who was the son of Proitos?
392. Which son of Proitos exchanged the kingdom of Tiryns for Perseus' kingdom of Argos?
393. What were the three great centers of the Argolid?
394. Who is commonly seen as the founder of Mycenae?
395. What son of Perseus and Andromeda did Perseus leave behind with Cepheus, king of Ethiopia?
396. From whom are the Persian kings descended?
397. Which daughter of Perseus became the wife of Perieres
398. Name the father of Amphitryon.
399. Who was the grandfather of Heracles?
400. What son of Alcaeus and Astydameia, daughter of Pelops, was the father of Heracles?
401. Who accidentally killed his father in law by throwing a club at a cow, which rebounded and flew into his father in law's head?
402. What daughter of Electryon refused to bed Amphitryon until he avenged the

- death of her brothers at the hands of the sons of Pteralaus?
403. Who was the only son of Electryon to survive the battle with the sons of Pteralaus?
 404. What brother of Alcmene was married to Perimede, the sister of Amphitryon?
 405. Who agreed to help Amphitryon if he dealt with the Teumessian Vixen?
 406. Who sent the Teumessian Vixen to Thebes?
 407. Whom did Amphitryon get Laelaps, the hound fated to catch whatever it caught, from?
 408. Who gave Procris Laelaps the dog?
 409. Who used Amphitryon's accidental murder of Electryon as a pretext to banish him from Argos?
 410. What son of Poseidon and Hippothoe founded the Teleboans and colonized Taphos?
 411. What son of Taphius did Poseidon make immortal by placing a golden thread in his hair?
 412. Who was Alcmene's mom?
 413. Who was the only son of Pterelaus to survive the confrontation with the sons of Electryon, since he was guarding the ship?
 414. Whose sons came to Mycenae demanding back the kingdom of their maternal grandfather Mestor?
 415. Name the son of Taphius.
 416. Name the son of Sthenelus and Nicippe.
 417. It was fated that no one could catch her.

418. Against what people did Amphitryon make war?
419. Who was the daughter of Pterelaus?
420. Who fell in love with Amphitryon and so betrayed her father Pterelaus, picking the golden hair from his head?
421. Who told Amphitryon that Zeus had slept with his wife Alcmena?
422. Name the son of Amphitryon and Alcmena
423. According to Pherecydes, who sent snakes against Heracles and Iphicles to figure out which son was his own?
424. Who taught Heracles chariot driving?
425. Who taught Heracles wrestling?
426. Who taught Heracles archery?
427. Who taught Heracles fencing?
428. Who taught Heracles lyre-playing, until Heracles killed him?
429. Whose body measured four cubits?
430. What beast did Heracles kill when he was eighteen?
431. What king entertained Heracles for fifty days, giving him a different daughter to sleep with every night?
432. Whose flocks was the lion of Cithairon destroying?
433. How many children did Heracles have with the daughters of Thestius?
434. What king of the Minyans was imposing tribute on the Thebans?
435. What son of Clymenus, king of the Minyans, vowed to avenge his father's death by attacking the Thebans?
436. Who was struck by a stone in the temple of Poseidon at Onchestos, the stone

thrown by Perieres, a charioteer of Menoiceus

437. Who taught Heracles archery (two possibilities)?
438. Who gave Heracles arms to fight Erginus and the Minyans?
439. Amphitryon died fighting against what enemy?
440. Who gave Heracles his eldest daughter Megara as a prize for valor?
441. Who were the parents of Therimachos, Creontides, and Deicoon?
442. Who married Alcmene after the death of Amphitryon?
443. Who purified Heracles for the murders of Megara, his and Megara's children, and Iphicles' children?
444. What was Heracles called before Heracles?
445. Who first called Alceides Heracles?
446. Who told Heracles to settle in Tiryns and serve Eurystheus? Why?
447. Who was the father of Nemean Lion?
448. Who reared the Nemean Lion?
449. According to some accounts, who shook the Nemean Lion down to earth?
450. What beast was either the son of Orthrus or Typhon and Echidna (parents of Orthrus)?
451. What laborer did Heracles stay with at Cleonai, on his way to the Nemean Lion? He was told to sacrifice to Heracles if he didn't show up in 30 days (or else to Zeus the Savior).
452. How many entrances to the cave of the Nemean Lion?
453. What animal, impervious to arrows, was strangled by Heracles
454. What herald of Eurystheus was the son of Pelops the Elean, and fled to

- Mycenae to be purified by Eurystheus because he had killed Iphitos?
455. After what labor did Eurystheus hide himself in a big black jar?
 456. What creature grew up in the swamp of Lerna and make incursions to the countryside, killing cattle?
 457. How many heads did the Lernaean Hydra have? How many were immortal?
 458. Who was the son of Heracles' half-brother Iphicles?
 459. What beast did Heracles force from its lair by throwing flaming brands at it?
 460. Heracles used the blood of what monster as poison for his arrow tips?
 461. What monster was assisted by a huge crab?
 462. What monster lived on a hill by the springs of Amymone?
 463. What was the third labor of Heracles?
 464. What deer, sacred to Artemis, had golden horns?
 465. Who tried to take away the Cerynitian Hind from Heracles?
 466. Name the fourth labor of Heracles
 467. What beast was causing havoc in Psophis?
 468. What son of Seilenos and a Melian nymph entertained Heracles on his way to the Erymantheian boar?
 469. Whom did Heracles mortally wound?
 470. What Centaur was killed instantly when a poisonous arrow he had picked from a corpse dropped onto his foot?
 471. What beast did Heracles trap in a noose in deep snow?
 472. Name the fifth labor of Heracles
 473. What son of Helios (or Phorbas or Poseidon) was king of Elis?

474. Who agreed to give Heracles a tenth of his cattle...
475. What son of Augeas testified that Heracles had made a deal with Augeas?
476. What rivers did Heracles use to clean the stables of Augeias?
477. Who banished his son Phyleus?
478. Who was about to give his daughter Mnesimache under compulsion to the centaur Eurytion?
479. Who killed the centaur Eurytion to prevent him from forcibly taking Mnesimache, daughter of Dexamenos?
480. Name the sixth labor of Heracles
481. Where was the city of Stymphalos, in what region of Greece
482. Against what enemies did Heracles use bronze castanets?
483. Who gave Heracles the bronze castanets?
484. Name the seventh labor of Heracles
485. Who refused to sacrifice, as he promised, a bull that Poseidon sent him?
486. Where did the Cretan Bull wander after Heracles set it free?
487. After Heracles requested assistance, who replied that he should capture the Cretan Bull by himself?
488. Who killed the Cretan Bull, and where?
489. Name the eighth labor of Heracles.
490. What son of Ares and Cyrene ruled in Thrace?
491. What son of Ares and Cyrene was king of the Bistones?
492. What son of Hermes and beloved of Heracles was torn up and killed by the mares of Diomedes?

493. Who died when Heracles gave him the Mares of Diomedes to guard?
494. What city did Heracles found after the Mares of Diomedes labor?
495. Where did the mares of Diomedes wander after Heracles killed them?
496. Name the ninth labor of Heracles.
497. What group lived by the River Thermodon?
498. Who was the queen of the Amazons when Heracles came there?
499. What group of women pressed down their right breasts....
500. What sister of Hippolyta did Heracles use to ransom the girdle of Hippolyta?
501. Who gave Hippolyta her zona/zoner (belt/girdle)?
502. What daughter of Eurystheus wanted the girdle of Hippolyta?
503. Name the father of Amphitryon.
504. Who was the founder of the Teleboans?
505. Who was the daughter of Mestor and Lysidice? Who was Lysidice's father)?
506. Name the son of Taphios.
507. Who had golden hair?
508. Who was the step-grandfather of Heracles?
509. What son of Perseus was father of Eurystheus?
510. What son of Perseus and Andromeda who was left with Cepheus in Ethiopia?
511. On this island, the sons of Minos killed some of Hercules' group. Before what labor?
512. Heracles took these two sons of Androgeus as his captives from Paros
513. Heracles helped this king of Mysia against the Berbycians. Who was the Berbycian king?

514. What brother of Amycus king of the Berbycians did Heracles kill?
515. Who ruled Heracleia?
516. What woman incited the Amazonians to war against Heracles?
517. Who was the daughter of Laomedon?
518. What did Heracles demand as payment for slaying the Trojan sea monster?
Who gave them to whom?
519. Who sent a plague upon Troy after the king refused to pay him?
520. What king of Ainos entertained Heracles?
521. Name the father of Poltys and Sarpedon.
522. Heracles killed this brother of Poltys and son of Poseidon on Aions
523. What island populated by Thracians did Heracles subjugate? Whom did he give it to rule?
524. What sons of Proteus and grandsons of Poseidon challenged Heracles to a wrestling match, and where?
525. Where were the cattle of Geryon?
526. Who was the son of Chrysaor and Calirrhoe?
527. Who had the body of three men joined in one at the waist?
528. Who owned red cattle?
529. Who was the herder of Geryon?
530. What two-headed dog was the son of Echidna and Typhon?
531. Name the two-headed dog who guarded the cattle of Geryon.
532. Where did Heracles erect two pillars?
533. Who aimed his bow at the sun?

534. Who gave Heracles a goblet which he used to traverse the seas?
535. Who pastured the cattle of Hades?
536. Who informed Geryon that Heracles was stealing Geryon's cattle?
537. What sons of Poseidon tried to rob Heracles of his cattle in Liguria?
538. What son of Poseidon, received the bull that escaped from Rhegium?
539. Italy was named after a Geryonian bull broke out from where?
540. Heracles defeated this son of Poseidon in a wrestling match three times. What did he get back?
541. What did Hera send after the cattle of Geryon when Heracles had them in his possession?
542. What river did Heracles blame for his loss of the cattle of Geryon, making it unnavigable by piling it with rocks?
543. How long did it take Heracles to complete his first ten labors?
544. What prizes were kept in the land of the Hyperboreans, near Mount Atlas?
545. The dragon guarding the golden apples of the Hesperides was an offspring of whom, and how many heads did he have?
546. Whom did Eurystheus sacrifice the cattle of Geryon to?
547. Who gave whom the golden apples of the Hesperides?
548. Name the Hesperides.
549. What son of Ares and Pyrene lived on the river Echedorus and challenged Heracles to single combat?
550. What god wanted to avenge his son by challenging Heracles to single combat? Who stopped them and how?

551. Who told Heracles the location of the golden apples of the Hesperides?
552. What son of Poseidon was defeated in a wrestling match by Heracles?
553. What son of Gaia (or Poseidon) was defeated by Heracles in a wrestling match though he regained his strength by touching the earth?
554. What daughter of Epaphus was the mother of Busiris?
555. What ruler of Egypt and son of Poseidon and Lysianassa habitually sacrificed foreigners on the altar of Zeus?
556. What skilled diviner prophesied that Busiris king of Egypt must sacrifice foreigners on an altar of Zeus? What happened to him?
557. What king, to avert the barrenness.....of his native land Egypt.....?
558. What son of Busiris was killed by Heracles alongside his father?
559. What son of Augeas vouched for Heracles?
560. Where did Heracles release a bullock from a cart of a drover?
561. What son of Tithonus did Heracles kill in Arabia?
562. Who was the father of the eagle who feasted on Prometheus' liver?
563. Who told Heracles how to trick Atlas?
564. She took back the golden apples of the Hesperides from Heracles
565. What dog had the tail of a dragon?
566. Who purified Heracles of the murder of the Centaurs?
567. Heracles drew his sword against this phantom in the underworld
568. He was one of two phantoms not to run from Heracles in the underworld
569. What sson of Ceuthonymos, he challenged Heracles to a wrestling match in the underworld? Who interceded for him on behalf of Heracles?

570. Near the gates of what river did Heracles capture Cerberus?
571. What king of Oichalia offered his daughter to the winner of an archery contest?
572. He offered his daughter to the winner of an archery contest
573. What man, the eldest son of Eurytos, supported giving Iole to Heracles?
574. He stole cattle from Euboea and Autolycus
575. Who was hurled from the walls of Tiryns by Heracles?
576. Who traded Tiryns for Argos with Perseus?
577. What hero thought it wrong to accept an inheritance which came as the result of his killing action?
578. Who refused to purify Heracles of the murder of Iphitus?
579. Who purified Heracles of the murder of Iphitus?
580. Who was the daughter of Iardanos and queen of Lydia?
581. Whom did Heracles serve as a slave after he killed Iphitus?
582. What husband of Omphale left her the kingdom of Lydia?
583. What brigand compelled strangers to dig in his vineyard until he was killed by Heracles? Who was his daughter?
584. Who named the island Doliche Icaria after finding Icarus' body there?
585. Who found Icarus' body?
586. Who made a statue in Pisa of Heracles?
587. Who refused payment to Heracles for the hero's servitude to Omphale?
588. Heracles captured these two at Ephesus
589. Whom did Heracles leave to guard his ships while he attacked Troy?

590. Who killed Oicles?
591. What hero was the first to enter the walls of Troy, angering Heracles?
592. Who built a makeshift statue to Heracles the Noble Victor to appease him after preceding Heracles in entering the walls of Troy?
593. To whom did Heracles give Laomedon's daughter Hesione as a prize?
594. What woman chose Podarces as the one person she was allowed to take from Troy?
595. Who sent violent storms against Heracles following the sack of Troy, and was suspended from Olympus?
596. What king of Cos, a son of Poseidon and Asypalaia, was killed by Heracles?
597. By whom was Heracles wounded at Cos before Zeus snatched Heracles away?
598. Who employed the Elean generals Eurytus and Cteatus when Heracles attacked him?
599. What sons of Molione and Actor were killed by Heracles at an ambush in Cleonai, as punishment for aiding Augeas?
600. Whom did Heracles give the kingdom of Elis following Augeias' death?
601. After what event did Heracles found the Olympic Games?
602. Who was the bravest of Nestor's sons, and the only one able to change shapes?
603. What god came to Neleus' aid when Heracles attacked Pylos?
604. Whose sons was Heracles attacking when he attacked Laicedaimon?
605. Whose sons killed the son of Licymnius after he was mauled by a Molossian

- hound?
606. What did Athena give Heracles? (vague, but think)
 607. Who am I? I received a lock of Medusa's hair in a bronze jar from Heracles.
Who was my father?
 608. Because he feared the Argives would attack Tegea if he left it, who refused to help Heracles fight against the sons of Hippocoon?
 609. Whom did Heracles give the city of Hippocoon to after he killed Hippocoon and his sons?
 610. Whom did Heracles rape at Tegea?
 611. Who was the daughter of King Aleus?
 612. Name the woman who hid her baby in the sanctuary of Athena, but her father discovered it when there was a plague.
 613. What king exposed his daughter's baby on Mount Parthenion?
 614. Whom did Aleos give Auge to in order to sell?
 615. King Nauplius, son of Poseidon, gave Auge to what king to marry?
 616. What daughter of Oineus was sought by Achelous?
 617. Whose horn did Achelous offer Heracles in exchange for his own?
 618. What city was ruled by Phylas?
 619. What daughter of Phylas, king of Ephyra, did Heracles have sex with?
 620. Who was the son of Heracles and Astyoche, daughter of Phylas?
 621. What son of Architeles did Heracles kill at the dinner table?
 622. Who departed to Ceyx in Trachis after killing the son of Architeles by mistake?

623. Who ferried travellers along the River Evenus?
624. Whom did Heracles shoot in the heart when he tried to rape Deianeira?
625. Who was the son of Theiodamas?
626. Heracles defeated the Dryopes after being entertained by what king?
627. What Dorian king, assisted by Heracles, fought the Lapiths? Lapith commander?
628. What king of the Dryopes, an ally did Heracles kill with his children as he was feasting in the sanctuary of Apollo?
629. What son of Ares and Pelopia challenged Heracles to single combat as he was passing by Itonos?
630. What king of Ormenion would not allow Heracles to pass through?
631. What king of Oichalia did Heracles assemble an army against and kill?
632. Who told Deianeira that Heracles was in love with Iole?
633. Who killed Heracles by rubbing his tunic with poisonous blood?
634. Whom did Heracles hurl into the Euboean sea
635. What eldest son of his and Deianeira's did Heracles instruct to marry Iole
636. Where did Heracles build a pyre and climb onto it?
637. Who, passing by in search of his flocks, set alight the pyre of Heracles and got Heracles' bow and arrows in return?
638. Who were the parents of Alexiars and Anicetos?
639. Who persecuted the Heraclids following Heracles' death?
640. Whom did the Heraclids first take refuge with when Eurystheus persecuted them?

641. What city got into a war with Eurystheus when he demanded they hand over the Heraclids?
642. Who killed Eurystheus?
643. Who gouged out the eyes of Eurystheus with pins?
644. What area was gripped by a plague since the Heraclids attacked it before their time? Where did the Heraclids relocate?
645. What Heraclid went into exile at Rhodes for accidentally killing Licymnious?
646. Who was the father of Penelope?
647. What son of Ocrisia and Vulcan was a Roman king?
648. What descendant of Heracles, upon consulting the Delphic oracle, was told that he should wait for the third harvest before returning to the Pelopponese?
649. What son of Orestes was king of the Pelopponese when Hyllus and the Heraclids attacked him?
650. Who found out that Hyllus had misinterpreted the oracle about returning to the Pelopponese?
651. Who was the last Pelopid?
652. What king of Tegea defeated Hyllus in single combat?
653. Which Heraclid was struck by a thunderbolt?
654. What son of Phylas hurled a javelin at a diviner at Naupactos?
655. Who lead the force that killed Tisamenus?
656. What "Three-eyed One" did Temenus ask to serve as the Heraclids' guide?
657. Name the son of Andraimon who was seated on a one-eyed horse and had fled to Elis when Temenos searched him out.

658. Who threw a clod of earth into a jug?
659. He relied on his daughter Hyrneto and her husband, spurning his sons, and so was killed in a plot by them husband of Hyrneto, daughter of Temenus, he acquired Argos
660. He acquired Argos in the drawing of the Heraclids
661. He acquired Messene in the drawing of the Heraclids
662. They acquired Laicedaimon in the Heraclid drawing
663. Who was banished from the Heraclid camp for killing a diviner with a javelin at Naupactos?
664. He succeeded Cresphontes as king of Messene and forced Cresphontes' wife to marry him. Who was his daughter?
665. What son of Merope and Cresphontes, raised by Merope's father, returned to Messene to kill Polyphontes?
666. Who were the sons of Poseidon and Libya?
667. What here went to Phlegra....
668. As he was sailing up the Nile, what son of Tithonus attacked Heracles without provocation?
669. sons of Androgeus
670. whose children sat down at the altar of Pity at Athens?
671. where did the Heraclids settle after leaving the Pelopponese?
672. who accidentally killed Licymnius...
673. father of Temenus
674. Who defeated Hyllus?

675. who prepared his army at Naupactos and gave it its name?
676. this Heraclid, father of Eurysthenes and Procles by Argeia, was struck dead by a thunderbolt at Naupactos
677. what son of Phylas hurled a javelin at a diviner who came to Temenos?¹².
son of Andraimon, he was a "three eyed one"
678. Whom did the Delphic Oracle tell to take the "three eyed one" as his guide?
679. He wanted to be allotted Messene, so he threw a clot of earth into a water jug
680. Heraclid who acquired Argos
681. Heraclid brothers who acquired Laicedaimon
682. His sons murdered him when he spurned them, since he went to his daughter Hyrneto and her husband Deiphontes for advice rather than his sons.
683. Widow of Cresphontes, king of Messene
684. Who usurped Cresphontes' rule in Messene?
685. Son of Cresphontes and Merope, he returned and killed Polyphontes
686. He forced Cresphontes'wife to marry him
687. What son of Libya and Poseidon, became king of Egypt?
688. Who was the wife of Agenor?
689. Daughter of Agenor and Telephassa
690. Father of Phoenix and Cilix, as well as two other children
691. He took the form of a bull whose breath smelled like roses
692. Sons of Zeus and Europa
693. According to Homer, who was the mother of Sarpedon?
694. Mother of Cadmus

695. Brother of Phoenix and Cilix
696. He married Europa and raised her children by Zeus
697. He was the boy whom Minos, Sarpedon, and Rhadamanthys quarrelled over.
Who were his parents?
698. Daughter of Cleochos, she was mother of Miletos by Apollo
699. Sarpedon joined this king
700. He fled to Caria after Minos got mad, and named a city after himself
701. He preferred Sarpedon
702. Zeus gave him the privilege of living for three generations
703. Who married Alcmena after Amphitryon's death?
704. Daughters of Helios and Perseis
705. The nymph Pareia bore the sons of what king?
706. Following this man's death, Minos tried to become king of Crete
707. He was sent a magnificent bull from Poseidon
708. She enlisted the help of Daidalos
709. He built a wooden cow
710. She used a wooden cow to sleep with a bull
711. He was called the Minotaur (i.e. what was the Minotaur's real name?)
712. Father of Catreus
713. Daughters of Catreus
714. He tried to keep the oracle saying he would die at the hands of a child secret
715. He sailed away from Crete to Rhodes when he found out about an oracle that
he might murder his father

716. Sister of Althaimenes, she accompanied him from Crete to Rhodes
717. She was raped by Hermes when he spread freshly skinned animal hides on her path and tripped her
718. He kicked his sister when she told him she had been raped by Hermes, and killed her thereby
719. He came to Rhodes and named part of it Cretinia
720. He gave his daughters to Nauplios. Who were his daughters?
721. She was given to Atreus to marry
722. She married Nauplius
723. Mother of Oeax and Palamedes
724. Cowherds in Rhodes could not hear him because of barking dogs, leading to him being killed by a javelin
725. He prayed to be swallowed up by a chasm when he accidentally killed his father
726. Son of Deucalion, he succeeded Catreus as king of Crete
727. He let the Cretans in the Trojan War
728. He usurped the throne of Idomeneus of Crete
729. He fell into a jar of honey and drowned while searching for a mouse
730. They told him to find a three colored cow in his herd, and whoever could divine about it...
731. Father of Glaucus, he enlisted Polyeides
732. This descendant of Melampus was associated with Corinth
733. He was shut in with Glaucus' dead body

734. He killed a snake, only to see another snake use a magic herb to revive its buddy
735. Son of Coiranos
736. He spit into the mouth of someone else (?), losing his ability to divine
737. He taught Glaucus divination under compulsion
738. His herds had the cow which Cadmus sought
739. Which goddess did Cadmus want to sacrifice the cow to?
740. Following the advice of Athena, he sowed....
741. Name the Spartoi who survived Cadmus's stones
742. Who gave Harmonia to Cadmus?
743. Daughter of Ares and Aphrodite?
744. Site of the Theban citadel
745. Where was Cadmus and Harmonia's wedding feast?
746. Who gave Cadmus the necklace he gave to Harmonia? who gave it to that person? who gave it to that person?
747. Son of Cadmus and Harmonia
748. Four daughters of Cadmus and Harmonia
749. Nurse of Semele whose form Hera assumed
750. How old was Dionysus when Semele died and Zeus snatched him up?
751. Whose sisters spread the tale that she had slept with a mortal but falsely claimed to have slept with Zeus, and thus was struck down with a thunderbolt?
752. Whom did Zeus hand Dionysus to?

753. Whom did Hermes give Dionysus to ? What was peculiar about how he instructed them to raise Dionysus?
754. What son did Athamas believe was a deer and shoot with an arrow?
755. Ino jumped into the sea with what child?
756. Known as Palaimon
757. Known as Leucothea
758. Who founded the Isthmian Games, and in honor of whom?
759. These nymphs raised Dionysus. Where did they live?
760. Seven stars in the constellation Taurus
761. Zeus made them a constellation with the face of a bull for safely delivering Dionysus to Ino
762. Son of Autonoe and Aristaeus
763. Where was Actaeon devoured by his own hounds?
764. He brought up Actaeon
765. What hunter fell asleep by a spring....
766. How many dogs did Actaeon have?
767. Who discovered the vine, and who drove him mad?
768. King of Egyptians, he welcomed Dionysus
769. Great mother-goddess of Phrygia
770. She purified Dionysus and taught him the rites of initiation, and came to be identified with Cybele
771. He conquered India
772. Son of Dryas, he insulted Dionysus. where did he rule?

773. The Edonians live by what river?
774. He believed he was pruning a vine branch....when he killed his son. Who was his son?
775. She gave Dionysus refuge after Lycourgos expelled him
776. He cut off his son's limbs
777. He was killed by horses when taken to Mount Pangaion by the Edonians
778. He set up pillars marking the eastern border of the inhabited world
779. He set up pillars marking the western border of the inhabited world
780. What Mountain in the thebes was the sight of Bacchic frenzy?
781. Parents of Pentheus
782. He inherited the Theban throne from Cadmus
783. She tore up her son, thinking he was a wild beast
784. He charted a voyage on a Tyrrhenian pirate ship to Naxos from Icaros
785. She was brought up from Hades and named Thyone by her son
786. They took Cadmus and Harmonia as their leaders as per an oracle
787. He became son of the Illyrians and had a son, Illyrios
788. Encheleans were fighting whom?
789. Second king of Thebes
790. Son of Cadmus
791. Third king of Thebes
792. Wife of Polydorus
793. Who sent Cadmus and Harmonia to the Illyrian Fields?
794. Son of Polydorus king of Thebes

795. When Labdacus ascended the Theban throne as a boy, who were his guardians (give both first and second)?
796. Fourth king of Thebes
797. Brother of Nycteus
798. He was the guardian of Laius following Labdacus' death
799. He seized power from the young Laius, initially being his guardian
800. They fled from Euboea to Thebes because they had killed Phlegyas
801. Son of Ares and Dotis
802. These brothers became Theban citizens as a result of friendship with Pentheus
803. Daughter of Nycteus, Zeus had sex with her
804. Son of Canace daughter of Aeolus, he became king of Sicyon when the previous king died without offspring
805. He married Antiope daughter of Nycteus
806. He killed himself when his daughter ran away to Sicyon
807. He killed Epopeus of Sicyon and took Antiope prisoner
808. Son of Antiope, he devoted himself to cattle rearing
809. Lyre-playing son of Antiope
810. Wife of Lycus of Thebes
811. She mistreated Antiope daughter of Nycteus
812. Her bonds untied themselves of their own accord, and she went to her sons
813. They bound their step-mom to a bull
814. She has a spring named for her, being torn apart by a bull
815. He took in Laius when Laius was expelled from Troy

816. Bastard son of Pelops, he was abducted, BY WHOM?
817. City of Thebes derives its name from his wife
818. She married Zethus
819. Daughter of Tantalus, she married Amphion
820. She boasted she was blessed with better children than Leto
821. What hill were Niobe's children hunting on when they were shot down by Apollo?
822. Eldest daughter of Niobe
823. Wife of Neleus
824. She went to stay with her father Tantalus after her children were shot down, turning into a weeping stone
825. She prayed to Zeus to be turned into a weeping stone
826. He took over the kingdom of Thebes following Amphion's death
827. After the death of his children, he killed himself or stormed the temple of Apollo, provoking the god to shoot him
828. Daughter of Menoiceus, she married a Theban king
829. What was Homer's name for Laius' wife?
830. He was exposed on Mount Cithairon
831. They raised Oedipus
832. Foster son of Polybus and Merope of Corinth
833. She gave Oedipus his name
834. Oedipus was raised here
835. Herald of Laius, he was killed by Oedipus

836. He succeeded Laius to the throne of Thebes
837. Sister of Creon
838. Parents of Sphinx
839. Sent the Sphinx to Thebes
840. Where did the Sphinx perch?
841. Who taught the riddle of the Sphinx to the Sphinx?
842. He was killed by the Sphinx and was a son of Creon
843. Who killed Polydorus?
844. All the children of Oedipus and Jocasta
845. According to some, she bore Oedipus his children, not Jocasta
846. they gave him the haunch, a less honorable portion than the shoulder
847. She hanged herself (come up with as many women in classical mythology who hanged themselves)
848. They put the golden goblet and silver table of Cadmus before him
849. He buried Laius
850. Sophocles' birthplace
851. The 'man of many quarrels' according to Aeschylus
852. Grandson of Bias and son of Talaos
853. Seer was a descendant of Melampus
854. He brought the necklace and robe of Harmonia to Argos
855. He was expelled from Calydon
856. She threw her child by Poseidon into the sea
857. She married Tydeus

858. He married Argeia
859. Son of Oicles, he was a seer
860. An argive king descended from Proitos, he was a son of Alector. Polyneices came to him to ask how to get Amphiaraus to march against Thebes.
861. They swore to let Eriphyle mediate future conflicts
862. He told his sons to kill their mother when they got of age
863. According to some, this son of Alector was the mother of Eriphyle
864. Name the son of Everes and the nymph Chariclo. From which of the Spartoi was he descended?
865. His mother was a close friend of Athena, but Athena blinded him when he saw her naked
866. He saw snakes coupling on Mount Cyllene
867. Tiresias said the Thebans would be successful against Polyneices if this guy sacrificed himself. to what God?
868. Son of Poseidon, he killed Parthenopaeus in the seven against Thebes
869. Last of the sons of Astacus, he wounded Tydeus
870. Who chased Amphiaraus along the River Ismenus?
871. Charioteer of Adrastus
872. She got the title Fury after Poseidon raped her
873. Offspring of Poseidon and Demeter mating in horse form
874. Son of Eteocles, he became king of Thebes
875. He went to the Altar of Pity and asked Theseus to bury his dead
876. Father of Evadne

877. She threw herself onto her husband's pyre
878. The 'afterborn'
879. The god foretold victory for the Epigoni if he was their leader
880. Son of Polyneices, he bribed Eriphyle. How?
881. Sons of Amphiaraus
882. Son of Adrastus, he was killed when marching with the Epigoni. How?
883. Who killed Laodamas son of Eteocles?
884. He drank from a spring called Tilphoussa, his life coming to an end
885. They founded a city in Thessaly called Hestaia
886. Daughter of Tiresias, she was sent to Apollo at Delphi following the Epigoni
887. He first went to Oicles in Arcadia after murdering his mom
888. He purified Alcmaeon
889. He was told to go to Achelous and receive from him a land not yet seen by the sun
890. He married Arsinoe. Who was Arsinoe's father?
891. Daughter of Acheloos, she married Alcmaeon
892. She told Alcmaeon she would no longer live with him unless he got the necklace and robe of Harmonia
893. They killed Alcmaeon after their father found out that he had been unfaithful
894. Who rebuked her brothers, and was packed up in a chest as a result? To whom was she given to as a slave?
895. Lover of Zeus, she asked him to let her sons become fully grown instantly
896. Sons of Alcmaeon and Callirhoe

897. Sons of Phegeus, they were killed by Amphoterus and Acharnan
898. They killed Phegeus and his wife
899. His sons founded Acarnania
900. Parents of Amphilochus and Tisiphone
901. He gave his babies Amphilochus and Tisiphone to whom?
902. She was jealous of Tisiphone, and sold her into slavery
903. He purchased his own daughter as a slave unknowingly after she was sold into slavery by Creon's jealous wife
904. Son of Amyntor
905. Mother of Patroclus
906. Who killed Cleitonymus
907. Son of Hermes and Herse
908. King of Athens with body of man and serpent joined into one
909. First and second names of Athens (at least according to Apollodorus)
910. King during the battle of Poseidon and Athena for Athens
911. According to Pausanias, first king of Attica
912. Whom did Cecrops marry?
913. Children of Cecrops
914. Whom did Aglauros daughter of Cecrops have sex with? Who was their daughter?
915. Son of Poseidon and the nymph Euryte, he tried to rape Alcippe. What happened to him?
916. First defendant before the Areopagus (what was the Areopagus?)

917. Parents of Tithonus
918. Son of Sandocus and Pharnace
919. His daughters slept with foreigners and finished their lives in Egypt due to Aphrodite's wrath
920. He founded Paphos
921. Wife of Cinyras
922. Cinyras was king where? two versions
923. She prayed to the gods to be made invisible
924. Successor to Cecrops, he was the second (or third) king of Athens
925. It was during his reign that Deucalion's flood took place (Athenian king)
926. He named the country Attica after his daughter, whom he fathered on Pedias daughter of Mynes
927. Daughter of Icarios and her pet dog
928. He drove out Amphictyon
929. Father of Cranaos
930. Who drove out Cranaos?
931. Her sisters opened the box with Erichthonius
932. He married Praxithea, a Naiad Nymph. Who was their son?
933. Pandion I asked Tereus king of Thrace (or...) to help him against whom?
934. He married his mother's sister Zeuxippe
935. Children of Pandion I and Zeuxippe
936. Son of Procne
937. Tereus was king where? (two places are possibilities)

938. Procne, Philomela, and Tereus became what respectively?
939. He received the kingdom of Athens from his father Pandion I.
940. When his father Pandion I died, he received the priesthood of Athena and Poseidon Erechtheus
941. Daughter of Erechtheus and Praxithea, she married Xuthus
942. Daughter of Erechtheus and Praxithea, she was carried off by a wind god
943. Daughter of Erechtheus and Praxithea, she was given a golden crown to commit adultery
944. What king discharged harmful beasts into his paramour's genitals because his wife had put a spell on him?
945. She gave Minos a Circaean root to be able to sleep with him safely
946. Why did Procris want to sleep with Minos?
947. A skilled huntress, she was killed by an errant javelin
948. She was playing by the river Ilissus when she was abducted
949. Daughters of Boreas and Orethya
950. They persuaded the Argonauts not to return for Heracles, and so they were killed by Heracles
951. He blinded his sons because their stepmother accused them of trying to seduce her
952. She accused her stepsons of trying to seduce her
- a) first and second wives of Phineus b) sons of Phineus
953. She had intercourse with Poseidon, becoming the mother of Eumolpus
954. He was thrown into the sea by his mother, but was rescued by his father

Poseidon and entrusted to a woman. WHAT woman?

955. Son of Poseidon, he tried to rape his wife's sister, and was thus banished from the land

a) son of Eumolpus b) what king did Eumolpus take refuge with when expelled for trying to rape his wife's sister?

956. He plotted against Tegyrrios and so fled to the Eleusinians, but Tegyrrios recalled him to Thrace and made him king

957. He consulted an oracle which said he must sacrifice his youngest daughter to win against the Eleusinians; all his daughters killed themselves in consequence

958. He offered his daughter in marriage to Eumolpus' son

959. He was killed by Erectheus in battle

960. He destroyed the house of Erectheus; why?

961. His daughters swore a pact to die together

962. He married Metiadousa and fathered Pandion

963. She married Boutes son of Pandion I

964. He was expelled by the sons of Metion in a revolt, fleeing Athens

965. Whose court did Pandion fly to once expelled by the sons of Metion from Athens? Whom did he marry?

966. He killed his father's brother Bias, transferring his kingdom to Pandion?

967. His sons marched on Athens and drove out the sons of Metion, dividing the kingdom between themselves

968. Name the first and second wives of Aigeus.

969. He went to Delphi and was told about a wineskin
970. King of Troezen, he got Aigeus drunk
971. Pittheus king of Troezen was the son of whom?
972. To prove to Minos he was the son of Poseidon, he jumped into the sea to recover a golden ring
973. These two men slept with Aithra on the same night
974. He defeated all others at the games of the Panathenaia in Athens
975. He was sacrificing to the Graces in Paros, but threw down his garland and flute when he heard of his son's death
976. Former name of Megara (city)
977. King of Megara
978. He killed Scylla after she killed her father for him
979. The Athenians sacrificed this man's daughters in order to get rid of the plague
Minos prayed down upon them
980. Son of Eupalamos
981. He invented the saw using a snake's jawbone
982. He was tried in the Areopagus after killing the son of his sister Perdix
983. Son of Hephaestus and Anticleia, he was the first brigand Theseus killed.
What was he called?
984. Second brigand killed by Theseus, son of Polypemon and Silea
985. Brigand who lived on the Isthmus of Corinth, referred to as Pityocamptes
986. Name of the Crommyonian Sow, named after the woman who reared it
987. Brigand who was the son of Pelops or Poseidon, Theseus killed him

988. He kicked people off a cliff as they washed their feet
989. son of Branchos and the nymph Argiope, he was the fifth brigand/beast
Theseus killed
990. Theseus killed Cercyon how?
991. What brigand did Theseus kill in Eleusis?
992. Brigand with lame feet who Theseus killed
993. Sixth brigand killed by Theseus, he was also known as Damastes and
Polypemon
994. He tied people to beds and cut off their legs, or stretch them
995. He sent his son against the Marathonian Bull
996. Son of Scyrios, Pandion passed him off as his own son
997. He sheltered Daedalus, killing Minos
998. How did Theseus kill the minotaur?
999. According to the Odyssey, who was killed at Naxos by Dionysus at the urging
of Artemis?
1000. Parents of Thoas, Staphylos, Oinopion, Peparethos
1001. Brother of Aigeus, he and his sons disputed Aigeus' succession, alleging that
Aigeus was not a true son of Pandion
1002. Who killed the sons of Pallas?
1003. Mother of Icaros, she was a slave of Minos
1004. He took a spiral shell around the islands, proclaiming he would give a big
reward to anyone who could get a string through it
1005. He attached a string to an ant, thus allowing it to go through the spiral shell

1006. His daughters killed Minos
1007. What queen of the Amazons did Theseus abduct?
1008. Son of Minos, he was successor of Minos at Crete
1009. Daughter of Minos, she was given to Theseus as a gift
1010. Sons of Theseus and Phaedra
1011. Son of Theseus and Antiope/Hippolyta/Melanippe
1012. He was dragged to death when Poseidon sent a bull to break his chariot along the sea-shore, as prayed for by his father
1013. He tried to rape Hera, and got a cloud instead
1014. How is Ixion punished?
1015. Son of Ixion and Nephele
1016. Perithous was wedding her when the Centaurs came to his wedding and got rowdy
1017. A woman, she asked to be changed into a man and made invulnerable after sleeping with Poseidon
1018. He mated with the mares on Mount Pelion
1019. Zeus purified him after he murdered his father-in-law and welcomed him into heaven
1020. Centaurs hounded him and hammered him with fig trees into the earth after he valiantly killed a lot of Centaurs at the wedding of Perithous
1021. These two friends agreed they would both marry daughters of Zeus
1022. He tried to abduct the twelve year old Helen
1023. Gods incited the centaurs against him for his violence and presuming to want

to be called a god

1024. Wanting to win Persephone as a bride...
1025. They captured Aithra
1026. This great-great grandson of Erechtheus led the Athenians in the Trojan War
1027. He threw Theseus into an abyss and killed him
1028. He was held down by coils of snakes in the chair of forgetfulness
1029. He was placed on the throne of Athens by the Dioscuri, and drove Theseus from Athens
1030. According to some, he was punished in Tartarus for trying to share ambrosia with his friends
1031. Hunter son of Tantalus, went mad and threw himself into a fire after failing to honor Artemis
1032. He became the lover of Poseidon, who gave him a winged chariot that could go over the seas without wetting its axle
1033. He inserted axle-pins of wax....
1034. Who had given Oenomaus of Pisa his arms and horses?
1035. Who chased chariot racers up the Isthmus of Corinth?
1036. He cut off his daughters' suitors' heads and nailed them to his house
1037. Son of Cresphontes and Merope
1038. Sons of Aristomachus
1039. He was struck dead by lightning at Naupactos; who were his twin sons by Aristeia?
1040. He was defeated by Tisamenus king of the Pelopponesians

1041. He killed Eurystheus
1042. He killed Polyphontes
1043. Son of Pelops and Hippodameia, a brother of Atreus and Thyestes
1044. Son of Hermes, charioteer of Oenomaus
1045. Sons of Agamemnon and Cassandra, murdered in infancy by Aegisthus
1046. Son of Pelops and the nymph Axiope
1047. Son of Minos and Pasiphae, he sold his daughters into slavery
1048. Daughters of Catreus
1049. Wisest man in Lycia, he told Bellerophon how to capture the Chimaira
1050. Father of Marpessa. Who was Marpessa's grandfather?
1051. Aglaos, Callileon, and Orchomenos sat down at the altar of what god?
1052. Agamemnon and Menelaus were taken by their nurse to whom? He sent them to whom?
1053. These brothers extracted an oath from their uncle that he would settle in Cythera as he clutched to the altar of what god?
1054. First husband of Clytemnestra, he was killed by Agamemnon
1055. Three daughters of Agamemnon and Clytemnestra
1056. Who built the ship Paris used to sail to Sparta, and whom did Aphrodite tell to sail with Paris?
1057. Menelaus went to whose funeral when Helen was abducted?
1058. What daughter did Helen abandon in Sparta?
1059. Hera sent a violent storm against Paris and Helen's ship, forcing them to put in where, where they might have captured?

1060. Who stole Helen from Paris according to the will of Zeus, and whom did he give her to?
1061. Son of Nauplius, showed Odysseus was sane
1062. Who discovered the letter Odysseus wrote "to" Palamedes?
1063. Odysseus wrote a letter "from" what king to Palamedes?
1064. Three men who went to convince Cinyras to join the expedition against Troy
1065. Cinyras ruled where?
1066. He presented a breastplate to Agamemnon and promised to send fifty ships to Troy, but all but one of the ships he sent were made of clay.
1067. The single actual ship Cinyras sent to Troy was commanded by whose son?
1068. He kept his daughters with him at Delos
1069. Dionysus granted them the power to draw, oil, corn, and wine from the earth
1070. Son of Heracles and Astyoche
1071. Father of Astyoche; where did he rule?
1072. Son of Polyneices, he bribed Eriphyle with a robe
1073. Who took command of the Greek fleet at Aulis?
1074. Where did Calchas prophesy ten years of fighting for the Trojan War?
1075. What place did the Greeks sack believing it was Troy?
1076. Father of Auge (king where?) and son of Auge
1077. Through the anger of Dionysus (mad because he hadn't done his cult) he became entangled in a vine branch and was thus injured
1078. King of the Mysians
1079. Son of Polyneices killed at Mycenae

1080. In the Iliad, Helen says how many years have lapsed since she left her homeland?
1081. He showed the Greeks the route to Troy while they were stuck at Argos
1082. He cut an ashwood spear on Mount Pelion as a present for whom?
1083. While hunting at Icarion....
1084. These two men went to Clytemnestra, lying that Iphigenia would be married to Achilles
1085. Son of Cycnos and Procleia, or Apollo
1086. On the orders of Agamemnon, what island did Odysseus abandon Philoctetes?
1087. Who accused Tenes of trying to seduce her?
1088. Whom did Philonome use as a witness to say that Tenes had tried to seduce her, and what did he do for a living?
1089. Mother of Tenes and Hemithea
1090. He put his son and daughter into a chest when his son was accused by his wife
1091. He called the island Leucophrys after himself
1092. He tried to ward away the Greeks by pelting them with stones
1093. Thetis warned Achilles not to kill him; why?
1094. Name the envoys to Trojans at beginning of Trojan war who demanded back the treasures
1095. Who killed Protesilaus?
1096. She made an image of her husband after he died at Troy

1097. He was said to be invulnerable except in the head; who killed him by pelting him with a stone in the head?
1098. Achilles laid a trap for him in the sanctuary of Thymbrian Apollo; there was a tradition that Troy could not be taken while he lived
1099. Who went to Mount Ida to rustle the cattle of Aeneas?
1100. What son of Priam did Achilles kill before driving away Aeneas' cattle on Mount Ida?
1101. He was captured by Achilles and sold to Lemnos, where he was ransomed by Priam, only to be killed the twelfth day following his return
1102. Sons of Antenor and Theano, they came with Aeneas to Troy
1103. What Lycian captain in the Trojan war was a son of Hippolochus?
1104. He broke the truce by shooting an arrow at Menelaos
1105. Homer said that Zeus must have deprived him of his wits, because....
1106. Son of Eumelos, died in the Trojan war
1107. He was chosen by lot to duel Hector in the Iliad
1108. Envoys to Achilles
1109. She arrived at the marriage of Phaedra and Theseus with an army
1110. Two alternate names for Hippolyta
1111. Who wounded Patroclus prior to Hector killing him?
1112. Son of Pelagon, son of the River Axios. killed by Achilles
1113. He pushed back the river Scamander with a massive flame
1114. Who won the chariot race in the honor of Patroclus
1115. Won the boxing race in the games in honor of Patroclus

1116. They won the wrestling match in the games in honor of Patroclus
1117. Daughter of Otrere and Ares
1118. Whom had Penthesilea accidentally killed, and who purified her
1119. Who purified Achilles for the murder of Thersites?
1120. Son of Eos and Tithonus
1121. Hephaestus made this warrior a set of arms (not Achilles, Aeneas)
1122. He was killed in front of the Scaean Gates by an arrow
1123. Machaon was killed by what person?
1124. Whom did Ajax kill in the fight for Patroclus's body?
1125. The Greeks mixed the bones of these two together
1126. Who killed a boy over a game of knucklebones? Who was the boy
1127. Who judged whether Odysseus or Ajax deserved the armor of Achilles?
1128. Who planned a night attack on his own Greek army...
1129. Who drove Ajax out of his wits?
1130. Sons of Asclepius, Greek physician brothers at Troy
1131. He alone of all men at Troy was not burned, but lies in a casket
1132. Who cured Philoctetes?
1133. He married Helen after Paris' death
1134. He left for Mount Ida after quarreling with his brother
1135. Name the three conditions prophesied by Helenus for the fall of Troy.
1136. On what island off Euboea.....(gamble)
1137. According to the Little Iliad, who advised Epeius to build the Trojan Horse?
1138. Assisted Odysseus in stealing the Palladium

1139. This wife of Telephos was bribed by Priam to send her son to the Trojan war
1140. How did Priam bribe Astyoche to send her son to the Trojan War?
1141. Son of Astyoche; who killed him?
1142. Where did the Greek army lie in wait when they left the Trojan Horse at Troy?
1143. This Greek wanted to answer the call of Helen while he was inside the Trojan Horse
1144. First to jump from the Trojan horse, this son of Portheus died
1145. Whom did Odysseus and Menelaos save from the fall of Troy
1146. Who killed Deiphobus?
1147. She became Helen's handmaiden....
1148. They recovered Aithra from the fall of Troy
1149. Who killed Astyanax? (Two possibilities)
1150. Who got Hecuba after the fall of Troy?
1151. After the fall of Troy, according to Euripides, who turned into a bitch and was buried by Helenus?
1152. Most beautiful of Priam's daughters, she was swallowed up by the earth
1153. Laodice was married to whom?
1154. Son of Apollo and Manto
1155. Who wanted to stay and sacrifice to Athena following the fall of Troy?
1156. Following the Trojan War who was forced by a storm to Egypt with only five ships?
1157. He was told in an oracle that he would die if he met a diviner better than

himself

1158. The diviner at Colophon challenged Calchas to a divination contest
1159. They competed in predicting the number of piglets in the womb of a sow
1160. He correctly predicted the number of figs on a wild fig tree?
1161. Who persuaded Neoptolemus to stay at Tenedos for two days when
Agamenon and company landed there?
1162. Who buried the body of Ajax the Lesser at Myconos
1163. He lit a beacon on Mount Caphereus
1164. Wife of Diomedes, she was unfaithful
1165. Why was Aigialeia unfaithful?
1166. Aigialeia was unfaithful, taking whom as her paramour?
1167. Wife of Idomeneus, she was unfaithful
1168. Meda was unfaithful, taking whom as her paramour?
1169. He usurped the Cretan throne of Idomeneus, killing Meda and her daughter
Cleisithyra
1170. This daughter of Meda took refuge in a temple but was still killed by Leucus
1171. Who buried Phoenix?
1172. Son of Neoptolemos and Andromache?
1173. He promised Neoptolemus his daughter if he captured Troy
1174. He gave his mother to Helenos to marry
1175. His sons expelled Peleus from Phthia
1176. He became king of the Molossians after conquering them in battle
1177. He killed Neoptolemus

1178. Daughter of Lycurgus, king of the Thracian Bisaltians
1179. He was given a closed basket said to contain an object sacred to Mother Rhea
1180. Phyllis hanged herself when he didn't come back
1181. He fell on his sword when he fell off his horse
1182. He received an oracle from Delphi that he should settle in a city where no harm would come if the heavens fell in
1183. Son of Alcmaeon (or Amphiaraus), he fought with King Mopsus in single combat for the kingdom and they killed each other
1184. They were struck by a plague, prompting them to send two maidens a year to Athena's shrine
1185. First two maidens picked by Locrians to be sent to Athena
1186. She gave her husband a tunic without sleeves or a neck
1187. He brought up Orestes in his court
1188. They murdered strangers and cast their bodies into a sacred fire
1189. Daughter of Aegisthus and Clytemnestra
1190. King of the Taurians who captured Orestes and Pylades
1191. Wife of Orestes
1192. Orestes had an illegitimate tryst with her; who was their bastard son?
1193. Helen was at this king's court while her phantom went to Troy
1194. what Ciconian city did Odysseus sack?
1195. Who was the mother of Polyphemus?
1196. Name the king of the Laestrygonians.
1197. Who was the only man in Odysseus' exploratory party not turned to swine?

1198. How many ships did Odysseus have when he came to Circe?
1199. Hephaestus made for her a poisoned stingray tip which she gave to her son
1200. Name the Thesprotian queen who married Odysseus.
1201. Who was Teledice and Odysseus's son?
1202. Name the son Penelope bore to Odysseus while he was away with the Thesprotians.
1203. The most gentlemanly of the suitors, he earned a measure of approval from Penelope.
1204. Who gave birth to Pan, the son of Hermes?

KHR | ketanrama@gmail.com | 01/19/12