

Greek and Grand

The Greek myths illuminate, reveal, entertain, engross, absorb, inspire! They are filled with archetypes, which is why contemporary audience members recognize these characters in themselves and in people that they know in their own lives.

Greek and Grand programs can last as long as you like. Generally, three of these stories would make up a 45-60 minute program.

Here are some of the myths in Lynn's repertoire. You can choose which ones you want your audience to hear, or you can let Lynn tailor the program for you. If you have a specific myth you'd like to hear that's not on this list, just ask!

Programs
of
stories
from
mythology

Brought to your site

Performed by

**Lynn
Ruehlmann**

❖ Hermes and the First Lute

The son of Zeus and Maia, Hermes was remarkable and mischievous from the moment he was born! This is a light-hearted romp of a story.

❖ Io and Zeus

Wherever Zeus goes, trouble follows. This story visits the jealousy and power struggle in the relationship of Zeus and his wife Hera. Hear how a white cow and peacock feathers figure in their story.

❖ Aristaeus and the Bees

The wisdom of ancient stories buzzes about timelessly. The story of Aristaeus proves that even thousands of years ago, people worried about the condition of their bees and hives.

❖ King Midas' Ears

Trying to rid himself of the golden touch was only the beginning of King Midas' troubles. Secrets are stealthy, and the barber knows all!

❖ Orpheus and Eurydice

Passionate love story ... Action adventure ... Emotional journey. Many people know the bones of this story, but they'll relish understanding its full depth.

❖ Exercising Independence

The story of Icarus learning to fly is paired with two related stories: what happened when Lynn got her driver's license, and what happened when she went with her son to get his driver's license.

❖ Athena and Arachne

Is it enough to be the best, the most beautiful? This is the classic story about vanity played out between goddess and human.

❖ Perseus

Here's a hero whose quest for Medusa's head rubbed him right up against the most bizarre creatures of mythology: the furies; the grey women; the Gorgons; and Cetus, the sea monster. In the end he gets the girl, and his entire story is preserved in a series of constellations!

*For scheduling and questions,
please contact:*

Lynn Ruehlmann

Email: lynn@cascaidingstories.com

Website: www.cascaidingstories.com

Cell Phone: 757-642-6813

Alternate Phone: 757-625-6742