Trojan War Characters
By Michael Plasmeier

Mycenaeans/Greeks
· Ones who attacked

King Agamemnon
· leader of war for Greeks
· king of Mycenaean’s
· battled with Paris ?

· brother with Menelaus

· didn’t do much

King Menelaus

· King of Sparta
· brother with Agamemnon

· Husband to Helen

· Told Greeks to attack

Helen

· beautiful woman
· wife to Menelaus

· fell in love with Paris thanks to Aphrodite

· taken by Paris to Troy
· Now queen of Sparta ?

· lots of men loved her

· at some time she went back to Menelaus(Ajax vs. Hector)
Iphigenia

· Was offered to Artemis
· Beginning of war

· ??? When

· ? more details needed

Odysseys

· didn’t want to go to war
· needed to be tricked out of hiding

· Framed Palamedes

· ??as revenge

Achilles

· Grew up in 2 months
· Mother dipped him in River Stix

· Invincible except for heel

· ? strongest warrior

· Wanted to save Iphigenia ?Meaning
· Led most raids
· Liked Palamedes
· Mad at Agamemnon

Ajax

· set to fight Hector by random

· ??? won

· fought Hector
Protesilaus
· 1st one on land
· 1st to die
· Challenged Hector
Prince Palamedes
· Son to King Nauplius
· Made Odysseus join war
· wanted to be commander ? Meaning

· Odysseus framed him

· Executed by Agamemnon

King Nauplius
· father of Palamedes
· Didn’t like son’s execution
· Told queens that Agmeenon was dead ? but he did make fun of him in front of queens

King Diomeds
Patroclus

Trojans

· Challanged party

King Priam

· king of Troy
· has son called Paris

· left son to die

· advice from oracle

· didn’t like idea ?

· did it anyway

Queen Hecuba
· Queen of Troy
· mother of Paris

· had nightmare of Paris story ?½
Paris
· prince of Troy

· Gave Aphrodite apple
· Chose, love, and stole Helen as reword from Aphrodite

· left to die as baby
· raised by farmer

· battled with men ???

Hector
· strongest Trojan

· fought Ajax

Calchas
· dream-teller (sooth-sayer)
· priest

· interpreted hecuba’s dream

· told to take child away ?¼

Cassandra
· The sister noboty listened too ????
· knew Paris’s danger ??

Chryseis
· beautiful
· claimed by Agamemnon for handmaiden

· Apollo doesn’t like this

Briseis
· Archillies’ handmaden

· claimed as resplacement for Chryseis by Agamemnon

Polyxena

Laocoon

Neoptolemus
Greek Gods
· very influential
· able to change war

Apollo
· rained plague on Greeks because of Chryseis
Zeus

· king of gods
· faited Hector to die ??

· ask Paris to make apple choice ?? or hermes ???

Thetis
· wedding ruined ???? did it or happened to her ????
· dipped Achilles in water

· son was Achilles

· didn’t want son in war ?

Eris
Hera

· wife of Zeus

· jelouse

· offered Asia ????

· punished Paris

· apple contestant
Aphrodite
· goddess of love

· apple contestant
· received apple

· offered Paris any woman for apple

· made Paris and Helen fall in love

· Protected troy
· made Paris live ??
Artemis
· caused wind ???
Athena
· goddess of wisdom
· Zeus’ daughter
· goddess of war

· ??? offered???

· wise and invincible

· told Achilles to stay

· on Greek’s side
· apple contestant
Hermes
· gave apple to Paris
· messenger of the gods
