

MINDS ON- Have students listen as you read the survey and record the letter to the response that best describes them. When finished read the responses to see which one they are. Then ask students why people give and do surveys?

What type of greek God/ Goddess are you?

1. When it comes to relationships, you would:

- A) Rather not get involved. Who wants to be tied down by someone else anyway?
- B) Prefer it if everyone found you as irresistible as you think you are.
- C) Love to have a steady relationship for security, with a little something secret on the side for spice.
- D) Greatly desire someone who understands your quirky, intelligent brain.
- E) Like someone a little bit freaky to share a few glasses of wine with.

2. If you had to have any of the following jobs, which would be your preference?

- A) Dog-walker
- B) TV Psychic
- C) Phone-sex operator
- D) Researcher
- E) Nightclub DJ

3. While at work, you'd rather be:

- A) Outdoors.
- B) Writing a song.
- C) Redecorating.
- D) Making a presentation.
- E) Getting drunk.

4. If someone rejects you, you:

- A) Get persistent.
- B) Get violent.
- C) Get revenge.
- D) Get a plan.
- E) Get drunk.

5. Your ultimate partner must love:

- A) Dogs.
- B) Me.
- C) Beauty.
- D) Intelligence.
- E) A good party.

6. Above all else in life you value:

- A) Nature.
- B) Truth.
- C) Love.
- D) Knowledge.
- E) Enjoying the good times.

Mostly A's: Artemis, goddess of forests and the hills

Artemis, twin sister of Apollo the sun god, is best known as the huntress. She is also associated with the moon and chastity. In *Gods Behaving Badly*, she is often found running through London's Hampstead Heath with her dog-walking service. Artemis comes across as the sanest member of this nutty household. When things go horribly wrong, it's up to her to save the world.

With Artemis as your Greek goddess, you are likely someone of strong moral character, who loves nature, animals and doesn't scare easily. Try being a little more open to the idea of sex and relationships. Dogs may give you love and keep you warm, but they're not much for conversation.

Mostly B's: Apollo, god of the sun, truth and prophecy, music and the arts

Apollo, twin brother of Artemis the huntress, happens to be one of the most important of the Olympians. In *Gods Behaving Badly*, he can forecast the future, or write a love song on the fly and even control global warming.

But watch out when he falls in love!

If Apollo is your Greek god, you are supremely self-confident. You want people to appreciate your awesomeness and you might get just a little snippy if they don't. Take the time to consider others and remember, it's not always about you.

Mostly C's: Aphrodite, goddess of love, lust and beauty

Aphrodite, also known as Venus, is the goddess that rules over matters of the heart and the crotch. In *Gods Behaving Badly*, she is portrayed as a vengeful phone-sex operator, who uses her son Eros (a.k.a. Cupid) to exact revenge on Apollo. What ensues could lead to the end of the world as we know it. But Aphrodite would rather think about redecorating her bathroom than such complicated matters.

With Aphrodite as your goddess, you are a person who loves fiercely and passionately. Some might consider you a bit vain, placing importance on looks and lust over substance. Take the time to find the beauty in ordinary everyday objects and tone down the excessive bling.

Mostly D's: Athena, goddess of wisdom

Athena is the brains of the bunch. She's also known to be the goddess of heroes and heroic endeavours. In *Gods Behaving Badly*, Athena can often be found researching and making elaborate charts to present to the other gods. Unfortunately, she has a hard time being understood.

If Athena is your goddess, you are highly intelligent with a mind for understanding complicated information. You may do wonders with statistics and spreadsheets, but you need to work on your approach. Knowing a lot won't do you any good if you can't get your point across. Take the time to break things down into layperson's terms.

Mostly E's: Dionysus, god of wine and inspired madness

When it comes to deities of mythological origin, Dionysus is the party animal. He loves a good time, especially

MAP 4CI – CLA with business focus on statistics

when everyone else is in a festive mood. In *Gods Behaving Badly*, this means running a nightclub at a profit loss, just so he can serve his wine and give people a place to forget their worries.

With Dionysus as your Greek god, no one has to tell you to enjoy life. Everyone has a better time once you're in the room. But watch it – even the most entertaining people get a bit obnoxious after too much alcohol.