WORDS FROM GREEK MYTHS AND LEGENDS

Luna – goddess of the moon. At one time, people believed that the moon had the power to drive some people out of their minds.

Hypnos – Greek god of sleep.

Mt. Olympus – where the Greek gods and goddesses lived.

Nox -- goddess of darkness of night.

Lethe -- means “forgetfulness.” The river in Hades where the spirits of the dead drink and then forget their former life and become listless ghosts.

Athena – goddess of knowledge, arts, war, and peace; daughter of Zeus

Phobos -- son of Ares, the Greek god of war. His name means “fear.”

Pan -- god of fields, forests, wild anaimals. Part man/part goat, he often caused serous trouble. The belief that he was nearby caused people to run in terror.

Iris -- meaning “rainbow.” She was a messenger of the gods.

Atlas – one of the Titans, his punishment was to support the world on his shoulders. A picture of this was often included in the early books of maps, so over time such a book came to be called an atlas.

Gigantes -- children of Gaea, ferocious beings of tremendous size and power.

Gaea -- goddess of the earth; Greek word for earth.

Cosmos -- things with form and shape; in order, good arrangement.

Muses -- Zeus’s nine daughters (their names were Calliope, Polyhymnia and Orpheus)

Gratiae -- the Graces, three sisters who were goddesses of all that is charming in women.

Hygeia -- Greek goddess of health.

Tantalus -- human son of Zeus. He boasted of his friendship with the gods, so Nemesis followed him and had him punished by a lifetime of standing in water up to his neck with grapes not quite within reach. When he bent to drink, the water receded.

Ambrosia -- food for the gods.

Nectar -- the drink of the gods.

Pysche -- the maiden who fell in love with Eros, the Greek god of love. Her name means “soul.”

Marathon -- a place located 22 miles away from Athens on which a battle was fought between the Greeks and the Persians. A Greek courier ran to Athens to tell the city of the Greek victory and then died.

Hydra – a water serpent that was slain by Heracles.

Odysseus -- the Greek king whose voyages took him away from home.

Helios -- god of the sun.

Oceanus -- oldest of the Titans; symbolized water that encircled the land of the world.

WORDS FROM ROMAN MYTHS AND LEGENDS

Jupiter or Jove: Chief of the Roman gods

Terra: Roman goddess of the earth.

Vulcan: Roman god of fire

Sol: Roman god of the sun.

Morta: Roman sister of Fate.

Somnus: Roman god of sleep

Furies: three Roman sisters who punished those guilty of particularly horrible crimes.

Ceres: Roman goddess of grain

Venus: the Roman goddess of beauty and love. Her symbol, a looking glass, became the symbol for female Venus, the planet.

Mars: The Roman god of war. His symbols, the shield and th spear, became the universal symbol for “male;” Also means “bloody.”

Cupid: Roman god of young love.

Faunus: Roman god of animal life

Janus: Roman god of doors-entrance and exit. He had two faces.

Romulus and Remus: twin brothers who were raised by a she-wolf.

(add: all the planet names not included here)

Science Words

Hygiene

Iris

Cosmos

Pluto

Jupiter

Mars

Venus

Mercury

Earth

Saturn

Neptune

Cyclone

Lunar

Solar

Hydraulics

Arts
Music, musical, musician

Calliope

Hymn, hymnal

Museum

Orpheum

