


Name ANSWERS Date _____

Lovers' Crossword

Directions: Read the clues below and fill in the correct answers to the puzzle.


Across

- 1—Roman nymph of the orchards
- 6—bride who died on her wedding day
- 7—young man chosen over Apollo
- 9—sculptor who prayed for his statue to come to life
- 13—wife whose husband was lost at sea
- 15—moon goddess who loved a mortal youth
- 16—one who learned the importance of trust
- 18—wife who offered hospitality to Jupiter
- 19—husband who joined his wife in death as twined oak and linden trees
- 20—nymph who became a laurel tree
- 21—girl who was won in a footrace
- 22—one who joined Pomona in her orchard
- 23—young huntress who fled the love of Alpheus

Down

- 2—maker of beautiful music who charmed the king and queen of Hades
- 3—maiden who was thought to have been eaten by a lion
- 4—youth who killed himself when he believed his beloved to be dead
- 5—priestess of Aphrodite who loved Leander
- 6—one cast into a deep sleep by the moon goddess
- 8—river god who pursued Arethusa
- 10—girl who chose a mortal over a god
- 11—one who became a kingfisher along with his wife
- 12—monstrous creature with dogs' heads
- 14—swimmer of the Hellespont
- 17—ivory statue which came to life