The Story of Zeus

Kronos was chief god so why wasn’t he happy? The thing was, he had attacked and killed his father Uranus for being so cruel, then taken his place as ruler of the gods. After that, someone had told him that exactly the same fate was waiting for him: just as he had taken power from his father, one of his own children would do the same to him.

He married his sister Rhea, but was worried about having any children in case they turned against him. He thought hard about how to make sure that none of his children could get rid of him and take over. Before long, he had an idea., If they had any children, he would gobble them up as soon as they were born, so that they could never grow up to over-power him.
Poor Rhea watched sadly as each time she gave birth to a baby, her beloved child was eaten: Hestia, Demeter, Hera, Hades and Poseidon, one after the other. After a while, she became pregnant again with Zeus and this time she was determined to save him. When the baby was ready to come, she ran away to a cave on an island and had him in secret. Then she returned home, leaving Zeus to be looked after by shepherds.

Rhea was clever – she knew that when Kronos saw she was no longer pregnant, he would ask for the baby so he could devour it. What could she do? She had to think of a plan to trick him and she decided to wrap a rock in swaddling clothes to make it look like a newborn baby. So it happened that Kronos chewed and swallowed a stone, thinking it was a baby, although he did wonder why it was so crunchy!
Meanwhile, Zeus grew up in the forest, hidden from his father, some even say he was cared for by a goat. When he was grown up, his mother brought him back home, pretending he was a servant and Kronos had no idea his own son was actually alive and in his house.

Finally, Zeus gave him a poisonous potion that made him sick. This meant he vomited up all five of the children he had eaten as babies. They were all alive and well and grown up now. They banished Kronos and Zeus took his place in charge of all the gods, sharing his power with his brothers and sisters.
I wrote this for my Y3 class after struggling to find a version that was appropriate for that age group. I used it in conjunction with an audio clip on youtube. There are also lots of time connectives to identify!
