

Apollodorus, *Bibliotheca* 3.8.2

“Eumelus and some others say that Lycaon also had a daughter, Callisto. Hesiod however, claims that she was one of the nymphs; Asius says that she was the daughter of Nycteus; and Pherecydes says that she was the daughter of Ceteus.

Callisto hunted with Artemis, wore the same type of clothing as the goddess, and swore to her to remain a virgin. But Zeus fell in love with her and went to bed with her against her will in the form, some say, of Artemis, but as others say, of Apollo.

Wishing to prevent Hera from finding out, he changed Callisto into a bear, but Hera persuaded Artemis to shoot her down like a wild animal. Some say that Artemis shot her because she did not preserve her virginity.

When Callisto died, Zeus snatched up the child with which she had been pregnant, named it Arcas, and gave it to Maia in Arcadia to bring. He then changed Callisto into a star which he called the Bear.” — trans. M. Simpson

Apollodorus, *Bibliotheca* 3.8.2

“Eumelus and some others say that Lycaon also had a daughter, Callisto. Hesiod however, claims that she was one of the nymphs; Asius says that she was the daughter of Nycteus; and Pherecydes says that she was the daughter of Ceteus.

Callisto hunted with Artemis, wore the same type of clothing as the goddess, and swore to her to remain a virgin. But Zeus fell in love with her and went to bed with her against her will in the form, some say, of Artemis, but as others say, of Apollo.

Wishing to prevent Hera from finding out, he changed Callisto into a bear, but Hera persuaded Artemis to shoot her down like a wild animal. Some say that Artemis shot her because she did not preserve her virginity.

When Callisto died, Zeus snatched up the child with which she had been pregnant, named it Arcas, and gave it to Maia in Arcadia to bring up. He then changed Callisto into a star which he called the Bear.” — trans. M. Simpson

Variants abound.

The same is true of all classical mythologies.