Myth Final Activities

Directions: On your own, create an outline for a Myth. To accomplish this:

- 1. First, decide on what type of Myth you want to tell:
 - a. An origin myth.
 - b. A Nature myth.
 - c. A Hero myth.
- 2. Next, decide on the setting for your story.
 - a. Where could your story take place?
 - b. What will the location look like?
 - *Try to be as descriptive as possible!
- 3. Then, decide on the characters for your story.
 - a. Who is the main character?
 - b. Who will the minor characters be?
 - *What kinds of characters make sense for the setting you have developed?

Try to be as descriptive as possible!

- 4. Decide on the problem of the story.
 - a. What is the problem the main character encounters?
 - b. How does the main character solve the problem in the end?
- 5. Share your outline with a family member or friend.
- 6. Finally, as a challenge, try to write this. When you are finished, once again, share your work with a family member or friend.

Final Mission Questions

- 1. First decide on what type of Myth you would want to tell. To accomplish this:
 - a. An origin myth
 - b. A nature myrh
 - c. A Hero myth?
- 2. What are the various types of myths?
 - 3. Why were myths told?
 - 4. Why are many of the same stories told across cultures and regions of the world? What similarities do you find?
 - 5. How are myths still influencing us today?