

APHRODITE

Occupation: Goddess of love and beauty

Responsibilities: Helping mortals and immortals to fall in love

Powers: Causing mortals and immortals to fall in love

Symbols: Rose, dove, sparrow, dolphin, ram, apple, myrtle

Weapons: A magic girdle that inspired love

Home: Mount Olympus

Parents: Zeus and Dione

Married to: Hephaestus

Hobbies: Flirting

Interesting Information: Aphrodite was born in the sea and rode to shore on a shell. She is usually pictured with a mirror.

APOLLO

Occupation: Sun god; god of medicine, music, poetry, dance, math, herdsman, and prophecy

Responsibilities: Controlling the sun's daily movement across the sky

Powers: Healing, inspiring learning, making the sun rise and set

Symbols: Laurel tree, lyre, the number 7

Weapons: Bow and arrow

Home: Mount Olympus

Parents: Zeus and Leto

Married to: Unmarried

Hobbies: Known for killing many mythological monsters

Interesting Information: Apollo is Artemis' twin.

ARES

Occupation: God of war

Responsibilities:

Waging war

Powers: Inciting conflict

Symbols: Dog, vulture, spear, flaming torch

Weapons: Spear

Home: Mount Olympus

Parents: Zeus and Hera

Married to: Unmarried

Hobbies: Violence

Interesting Information:

Among the other gods and goddesses, only Hades, Aphrodite, and Eros would speak to Ares. He was disliked for his violent temper.

ARTEMIS

Occupation: Goddess of the moon and hunting

Responsibilities:

Protecting women, animals, and cities

Powers: Changing people into animals

Symbols: Cypress tree, dog, deer, bird

Weapons: Silver bow and arrow

Home: Mount Olympus

Parents: Zeus and Leto

Married to: Unmarried

Hobbies: Punishing hunters who killed more game than they needed to eat

Interesting Information:

Apollo's twin, Artemis was known to be very independent.

ATHENA

Occupation: Goddess of wisdom and war

Responsibilities: Giving wisdom, inspiring inventions, protecting Athens

Powers: Changing herself into other shapes and forms

Symbols: Owl, olive tree

Weapons: Lance, shield, fringed cloak

Home: Mount Olympus

Parents: Zeus and Metis, a Titaness

Married to: Unmarried

Hobbies: Patron goddess of Athens; invented math

Interesting Information: Athena accidentally shot her childhood friend Pallas with a bow and arrow, so she is sometimes called Pallas Athena.

DEMETER

Occupation: Goddess of agriculture, guardian of marriage

Responsibilities: Controlling the harvest

Powers: Able to make plants and trees grow or die

Symbols: Torch, sheaf of wheat or barley

Weapons: None

Home: Mount Olympus

Parents: Cronos and Rhea

Married to: Unmarried

Hobbies: Disguised as an old woman, Demeter roamed the earth rewarding some cities with good harvests and punishing others with poor harvests.

Interesting Information: Demeter created the four seasons.

DIONYSUS

Occupation: God of wine and parties

Responsibilities: Cupbearer to the gods

Powers: Creating happiness or unhappiness for mortals

Symbols: Grape vine, ivy wreath, rose, drinking vessel (cup)

Weapons: None

Home: Mount Olympus

Parents: Zeus and Semele, a mortal

Married to: Unmarried

Hobbies: Attending parties; teaching mortals how to grow grapes and make wine

Interesting Information: Dionysus became associated with drama. He is the youngest of the Olympian gods.

HADES

Occupation: God of the dead

Responsibilities: Ruling the underworld; guarding the dead

Powers: Causing death

Symbols: Cornucopia

Weapons: cap of invisibility

Home: The underworld

Parents: Cronos and Rhea

Married to: Persephone

Hobbies: Riding in a gold chariot drawn by black horses

Interesting Information: He is Zeus' brother. The underworld is sometimes called Hades. Hades himself was very wealthy, as he owned all the precious stones and metals found in the earth.

HEPHAESTUS

Occupation: God of blacksmiths, craftsmen, and fire

Responsibilities: Granting power to blacksmiths; helping mortals to create useful items

Powers: Able to create objects with magical properties

Symbols: Axe, tongs

Weapons: Blacksmith tongs, hammer

Home: Mount Olympus, but his forge is in the crater of Mount Aetna, a volcano in Sicily

Parents: Zeus and Hera

Married to: Aphrodite

Hobbies: Famous creations include Achilles' weapons, Odysseus' weapons, Heracles' shield, Agamemnon's scepter, and Harmonia's necklace

Interesting Information: Because he was born ugly, his mother threw him from Mount Olympus. He lived in the sea for nine years.

HERA

Occupation: Queen of the gods; goddess of women and motherhood

Responsibilities: Watching over women

Powers: Commanding the winds

Symbols: Peacock, pomegranate

Weapons: Trickery, deceit

Home: Mount Olympus

Parents: Cronos and Rhea

Married to: Zeus

Hobbies: Punishing the goddesses and mortal women that Zeus pursued, punishing their children, ordering other gods to help her inflict her punishments

Interesting Information: Hera spends much of her time chasing after Zeus, his lovers, and their children. Thus, she travels frequently throughout the world.

HERMES

Occupation: Messenger of the gods; god of dreams, commerce, treaties, inventions, science, art, and oratory

Responsibilities: Patron of voyagers and thieves; delivers the gods' messages; escorts the dead to the underworld

Powers: Traveling anywhere instantly

Symbols: The number 4, a staff with wings, the caduceus

Weapons: None; Hermes' staff bore a white ribbon,

which marked his neutrality in any conflict.

Home: Mount Olympus

Parents: Zeus and Maia, a Titaness

Married to: Unmarried

Hobbies: Creating mischief; As an infant, Hermes stole Apollo's cattle but Apollo forgave him when Hermes invented the lyre for him.

Interesting Information: "Hermes" means hastener.

HESTIA

Occupation: Goddess of the hearth and marriage

Responsibilities: Protector of orphans and the home

Powers: None, although she held great influence with the other gods and goddesses

Symbols: None, but almost every home had a shrine to her

Weapons: None

Home: Mount Olympus

Parents: Cronos and Rhea

Married to: Unmarried

Hobbies: Protecting homes

Interesting Information: As the most sacred of the Olympians, Hestia was considered too good for gossip. She eventually gave up her throne to Dionysus to tend the palace hearth.

POSEIDON

Occupation: God of the sea

Responsibilities: Overseeing the oceans and navigation

Powers: Causing and quelling earthquakes, storms; rousing sea monsters

Symbols: Horse, dolphin, pine tree

Weapons: The trident, a three-pronged spear

Home: Mount Olympus and all bodies of water

Parents: Cronos and Rhea

Married to: Amphitrite

Hobbies: Riding a gold chariot with white horses

Interesting Information: He was Zeus' brother. He invented the horse and the dolphin.

ZEUS

Occupation: King of the gods

Responsibilities: Ruler of Mount Olympus, Earth, and sky; ruler of all mortals and immortals

Powers: Can change himself into any form; can banish others to the underworld or bestow immortality

Symbols: Eagle, oak tree

Weapons: Thunderbolts, lightning

Home: Mount Olympus

Parents: Cronos and Rhea

Married to: Hera

Hobbies: Courting goddesses and mortal women; hiding from Hera; administering justice among mortals and immortals

Interesting Information: Zeus led the new gods, many of whom were his siblings, to victory over the Titans. He built the palace on Mount Olympus.