

 [image: 001]

 Table of Contents

 Title Page

 Introduction

 Monster Recognition for Beginners - Lessons from Percy Jackson on Monsters and Heroes

 Lesson One: Monsters and You

 Lesson Two: Types of Monsters

 Lesson Three: Spotting a Monster

 Percy Jackson

 Why Do So Many Monsters Go Into Retail? - And How Come They’re Never Selling ...

 Stealing Fire From the Gods - The Appeal of Percy Jackson

 Seeing Clearly

 Rags to Riches

 The Five Stages of Growth

 Stage 1: Initial wretchedness at home and the “Call”

 Stage 2: Out into the world, initial success

 Stage 3: The central crisis

 Stage 4: Independence and the final ordeal

 Stage 5: Final union, completion, and fulfillment

 Rite of Passage

 Would You Want to Be One of Artemis’s Hunters?

 Dionysus: Who Let Him Run a Summer Camp?

 What Dionysus Did Before He Ran Camp Half-Blood

 When Dionysus Appears

 Okay, So He Doesn’t Wear a Lanyard

 Why Is Wine Such a Big Deal?

 Great Books on Greek Myth

 The Gods Among Us

 What You Can’t See Might Harm You

 Pulling the Mist Over Our Eyes

 Why Some Days Just Feel Like They’re Going to Be Very Bad Days

 New York, New York: Great Place to Visit, But Why Live Here?

 Do We Really Want to Bring Them a Housewarming Present?

 It All Boils Down to This Thing Called Free Will

 No One’s Perfect, Especially Not the Greek Gods

 Great Books on Greek Myth

 Eeny Meeny Miney Mo(m) - Picking Your Very Own Godly Parent

 “The Big Three”: Potential Dads

 Potential Moms

 Other Potential Dads

 Who’s Your Daddy? Or Rather, Mommy?

 Percy, I Am Your Father

 Worst Parent Award (Grade = Instant Expulsion)

 Failures (Grade = F)

 Unsatisfactory (Grade = D)

 Satisfactory (Grade = C ... ish)

 Most Improved (Grade = B)

 Best Parent Award (Grade = A)

 Parents: Can’t Live With ’Em, Can’t Live Without ’Em

 Not Even the Gods Are Perfect - Disability as the Mark of a Hero

 Can You Read Ancient Greek? Dyslexia as the Gift of the Gods

 The Gods Are Impulsive: Attention-Deficit/Hyperactivity Disorder (ADHD)

 Lame and Slow: Other Disabilities in the Percy Jackson Series

 “Troubled Kid” with a Learning Disability = Probably a Demigod. Make Sense?

 Frozen Eyeballs - Oracles and Prophecies

 The Language of the Heart

 A Glossary of Ancient Greek Myth

 Copyright Page

 [image: 001]

 THIS PUBLICATION HAS NOT BEEN PREPARED, APPROVED, OR LICENSED BY ANY ENTITY THAT CREATED OR PRODUCED THE WELL-KNOWN BOOK SERIES PERCY JACKSON AND THE OLYMPIANS.

 “Monster Recognition for Beginners” Copyright © 2008 by Rosemary Clement-Moore

 “Why Do So Many Monsters Go Into Retail?” Copyright © 2008 by Cameron Dokey

 “Stealing Fire From the Gods” Copyright © 2008 by Paul Collins

 “Would You Want to Be One of Artemis’s Hunters?” Copyright © 2008 by Carolyn MacCullough

 “Dionysus: Who Let Him Run a Summer Camp?” Copyright © 2008 by Ellen Steiber

 “The Gods Among Us” Copyright © 2008 by Elizabeth Marraffino

 “Eeny Meeny Miney Mo(m)” Copyright © 2008 by Jenny Han

 “Percy, I Am Your Father” Copyright © 2008 by Sarah Beth Durst

 “Not Even the Gods Are Perfect” Copyright © 2008 by Elizabeth Gatland

 “Frozen Eyeballs” Copyright © 2008 by Kathi Appelt

 “The Language of the Heart” Copyright © 2008 by Sophie Masson

 “A Glossary of Ancient Greek Myth” Copyright © 2008 by Nigel Rodgers Additional Materials Copyright © 2008 by Rick Riordan

 All rights reserved. No part of this book may be used or reproduced in any manner whatsoever without written permission except in the case of brief quotations embodied in critical articles or reviews.

 INTRODUCTION

 Rick Riordan

PERSONS attempting to find a motive in this narrative will be

 prosecuted; persons attempting to find a moral in it will be ban-

 ished; persons attempting to find a plot in it will be shot—BY

 ORDER OF THE AUTHOR.

 —MARK TWAIN, front matter to Huckleberry Finn

 X-Raying the Author’s Head

 Many years ago, before Percy Jackson appeared in my life, I was known primarily as a writer of grown-up mystery novels. One night I was doing an event with two other authors, and one of them was explaining why he liked my book The Devil Went Down to Austin.

 “The structure is amazing,” he told the audience. “It’s a book about scuba diving, and as the characters go deeper into the dark murky water, the plot also gets darker and murkier. The symbolism is really clever.”

 The audience looked suitably impressed. I looked confused.

 I use symbolism? Who would’ve guessed?

 After the event, when I confessed to the other author that I hadn’t done the murky structure thing intentionally, that perhaps it was just the result of my faulty outlining, his jaw dropped. He’d studied my writing. He’d made brilliant insights. And I’d just been telling a story? Impossible!

 That doesn’t mean his insights weren’t valuable, or that the symbolism wasn’t there. But this does raise an important point about the difference between writing a story and analyzing it.

 Any book, for children or adults, can be read on many levels. We can simply enjoy it. Or we can look for hidden meanings and nuances. We can even write essays about the book, exploring it from different angles.

 The writer’s job is to write the book. The careful reader’s job is to find meaning in the book. Both jobs are important. The meanings you find can enlighten, fascinate, and surprise. They can even surprise the author. The author, at least this author, uses symbols and themes subconsciously. I don’t think about it, any more than a native speaker of English consciously thinks about subject-verb agreement as he speaks.

 The front matter to Huckleberry Finn has always been one of my favorite Mark Twain quotes. Twain was adamant that readers simply read his book, not scrutinize it for morals or messages, much less a plot structure. Of course, this has not stopped generations of English majors from writing their graduate theses on the novel.

 When I was first approached about editing this anthology, I wasn’t sure what to think. Why would so many talented writers want to write about my children’s books? And yet, when I read their essays, I was amazed. Each had a different angle on Percy Jackson—all of them fascinating and thought-provoking. Many of them made me think, “Is that what I was doing in the series?” It was like having someone take an x-ray of my head. Suddenly, I saw all this stuff going on inside that I was never aware of.

 Maybe that’s why Mark Twain tried to warn off critics who wanted to interpret his work. It’s not that the interpretations are wrong. It’s that they tend to be a little too close to home!

 The Accidental Demigod

 I never intended to write the Percy Jackson series.

 When my oldest son was in second grade, he began having problems in school. He couldn’t focus. He didn’t want to sit down and read. Writing was a painful challenge.

 Being a novelist and a middle school teacher, I had a hard time accepting that my son hated school. Then came the fateful parent conference when the teachers suggested my son get a full psycho-educational evaluation. A few weeks later we got the results: ADHD and dyslexia.

 These were not new concepts to me. I had taught many students with learning differences. I had made modifications. I’d filled out evaluation forms.

 But when the child in question is your own son, it’s different.

 How could I help him make sense of what was going on with him? How could I frame the problem in a positive way?

 In the end, I fell back on what I knew best—storytelling.

 My son’s saving grace in second grade was Greek mythology. This was the only part of the curriculum he enjoyed. Every night, he would ask me to tell him bedtime stories from the myths, and when I ran out of them, he asked me to make up a new one.

 And so it sprang from my mind unbidden—like Athena from Zeus’ forehead—the myth of how ADHD and dyslexia came to be. I created Percy Jackson, a Greek demigod in the tradition of Hercules and Theseus and Perseus, except Percy is a modern kid. He has ADHD and dyslexia, and he learns that taken together, those two conditions indicate without a doubt that he has Olympian blood.

 In The Lightning Thief, ADHD means you have finely tuned senses. You see too much, not too little. These reflexes don’t serve you well in a boring classroom, but they would keep you alive on the battlefield. Dyslexia indicates that your brain is hard-wired for Ancient Greek, so of course reading English is a struggle.

 My son had no trouble buying this theory at all.

 In the story, Percy Jackson discovers that being different can be a source of strength—and a mark of greatness. Being academically hopeless does not mean you are a hopeless person. Percy was my way of honoring all the children I’ve taught who have ADHD and
 dyslexia, but more importantly he was a myth for my son to make sense of who he is.

 When I was done telling the story, my son told me to write it down. I was dubious. I didn’t think anyone would like it, and I didn’t exactly have a lot of spare time. I was already teaching full-time and writing a mystery novel a year. But I made the time and wrote The Lightning Thief.

 My son loved the final version. Apprehensively, I gave the manuscript to some of my students. They loved it too. I sent it off to the publishers under a pseudonym so I wouldn’t be embarrassed by the flood of rejection notes. Within weeks, the book went to auction and was snapped up by the Disney Book Group.

 At the end of that school year I became a full-time children’s writer. The Percy Jackson series was soon published around the world.

 If you’d told me five years ago that someone would want to create an anthology of essays based on a bedtime story I made up for my son, I would’ve called you crazy.

 The Power of Myth

 So why does the series resonate with young readers? Why do people still want to read Greek myths? These are stories from a long time ago about a very different society. What possible relevance could they have in the twenty-first century?

 Certainly, you can get through life knowing no mythology, but it would be a pretty poor existence. Mythology is the symbolism of civilization. It contains our most deeply embedded archetypes. Once you know mythology, you see it everywhere—from the names of our days of the week to our art and architecture. You would be hard-pressed to find any work of English literature that does not draw to some extent on classical mythology, whether it’s the hero’s quest or allusions to the Olympians.

 So knowing mythology makes one a more informed member of society, but its importance goes beyond that. Mythology is a way of understanding the human condition. Myths have always been man’s attempt to explain phenomena—and not just why the sun travels across the sky. Myths also explain love, fear, hate, revenge, and the whole range of human feelings.

 When I speak to school groups, I often ask children what Greek god they would like for a parent. My favorite answer was from a schoolgirl in Texas who said, “Batman!” Actually, the girl’s suggestion of Batman as a Greek god is not too far off, because it’s the same idea at work: creating a superhuman version of humanity so that we can explore our problems, strengths, and weaknesses writ large. If the novel puts life under the microscope, mythology blows it up to billboard size.

 Myths aren’t something that happened in the past, either. We didn’t leave them behind with the Bronze Age. We are still creating myths all the time. My books, among other things, explore the myth of America as the beacon of civilization, the myth of New York, and the myth of the American teenager.

 When we understand classical mythology, we understand something of our own nature, and how we attempt to explain things we don’t comprehend. And as long as we’re human, there will be things we don’t comprehend.

 On a more basic level, Greek mythology is simply fun! The stories have adventure, magic, romance, monsters, brave heroes, horrible villains, fantastic quests. What’s not to love?

 Mythology especially appeals to middle grade readers because they can relate to the idea of demigods. Like Hercules, Jason, and Theseus, Percy Jackson is half-man, half-god. He is constantly struggling to understand his identity, because he straddles two worlds, but belongs in neither. Middle schoolers understand being in between. They are between adulthood and childhood. They feel stuck in the middle all the time, trapped in an awkward state. Everything is changing for them—physically, socially, emotionally. The
 demigod is a perfect metaphor for their situation, which is why the hero’s quest resonates for them.

 When I do school events, I usually play a trivia game on Greek mythology with the kids. It doesn’t matter what school I visit, or how little mythology the students have done in the classroom. The students always know the answers, and the adults are always amazed. I can almost guarantee some teacher will come up afterward, wide-eyed, and say, “I didn’t know our students knew so much mythology!”

 It’s not a surprise to me. Young readers own mythology. They see themselves as the hero. They gain hope in their own struggles by following the quests. And yes, sometimes they even see their teachers as the monsters!

 About This Anthology

 Within these pages, you will find out what really makes Dionysus tick. You’ll learn how to assign a letter grade to your parents. You’ll explore the coolest monsters and most horrible villains of the Percy Jackson series. You’ll decide whether becoming a Hunter of Artemis is a good deal or a disastrous mistake. You’ll even learn how to unfreeze your eyeballs and recognize your own prophecy. Which essay comes closest to the truth? It’s not for me to say.

 About a year ago at a signing for The Lightning Thief, a boy raised his hand in the audience and asked, “What is the theme of your book?”

 I stared at him blankly. “I don’t know.”

 “Darn it!” he said. “I need that for my report!”

 The lesson here: If you want to know the theme of a book, the last person to ask is the author. This anthology, however, offers fresh perspectives and amazing insights. If you’re looking for something to lift the Mist from your eyes and make you say, “Aha! There are monsters!”, then you’ve come to the right place.

 Monster Recognition for Beginners

 Lessons from Percy Jackson on Monsters and Heroes

 Rosemary Clement-Moore

 [image: 003]

 What would you do if you woke up one morning and found a satyr on your front porch, and he explained that he was going to take you to a special camp for people like you: half-god, half-human?

 You might be tempted to laugh, thinking it’s a practical joke. Or maybe you’d think it was great. But if you’ve read the Percy Jackson books, you would also be seriously worried. Being a demigod may sound glamorous, but in Percy’s world, the child of a god can look forward to a life full of hardships and danger. Heroes, whether they are on a quest or just trying to live through the school year, must always stay on their toes and on the lookout for monsters.

 Imagine you’re living in Percy’s world: Does that donut store on the corner make a shiver run down your spine? Does the popularity of a certain coffee chain have anything to do with the mermaid on its logo? And what about the homeless man under the bridge near your apartment: Does no one think it strange that he wears a muffler and trench coat all year round?

 Or maybe you live in the country, and suddenly a lot of cattle are mysteriously disappearing. Is it a coyote problem, or a wandering monster snacking on your uncle Walt’s best milk cows? What really started those California wildfires: a careless camper or a fire-breathing chimera?

 To Percy and his classmates, asking these kinds of questions could mean the difference between life and death. Not to mention the success of a quest. Ignoring their instincts could lead to death . . . or worse, humiliating defeat.

 If you suddenly discover you are a demigod like the ones in Percy Jackson’s world, don’t be lured into spending all your time on rock climbing and archery practice. These things are important, but if you really want to survive a monster attack, you need to learn how to recognize them. That way you can make a plan for fighting, or fleeing, whichever seems more prudent. Percy Jackson has had to learn these lessons the hard way. While some of his classmates might consider the constant threats to life and limb opportunities for personal growth, the wise hero should take a page from the children of Athena and fight smarter, not harder.

 Fortunately, we have Percy’s triumphs—and mistakes—to learn from. So just in case you do open your door to a satyr one morning, here’s some of what I’ve learned from reading the Percy Jackson books: how to survive in a world full of monsters who want to kill you in three easy lessons.

 Lesson One: Monsters and You

 The first thing to realize in dealing with mythical creatures is the basic nature of the relationship between hero and monster: There is a very good chance that even a random encounter between them will result in death for one or both. Simply stated, heroes kill monsters, and monsters resent that fact.

 Let us take some examples from the ancient world: Bellerophon, Theseus, Hercules, and Perseus.1 All of them heroes, all of them slayers of monsters—chimera, Minotaur, Hydra, and Gorgon. And the monsters never forget it. Youth is no protection, either; monsters have no ethics, so they don’t have an ethical problem with getting rid of their natural enemies while they are still young and vulnerable.

 Now, a demigod has certain advantages over monsters. Depending on the type of creature he’s facing, the demigod may be faster or more mobile. His ability to use a weapon may counter the natural advantage of, say, a bulletproof hide, like the Nemean Lion’s, or seven heads that always grow back, like the Hydra’s. The human half makes the hero smarter than the average monster, provided the hero actually uses his brain. The god half doubtlessly adds advantages as well, though of course this would largely depend on the god in question.

 The monsters’ biggest advantage—besides the obvious things like claws, teeth, and poison, and superior size and strength—is that
 they never really die. The centaur Chiron tells us monsters are “archetypes.” An archetype is the original, basic idea of something. This means that when similar characters pop up in different books and movies, all of them are based on the original archetype. For instance, the character of “Fluffy,” the three-headed dog who guards the sorcerer’s stone in the first Harry Potter book, comes from the idea of Cerberus, the three-headed dog who guards the entrance to the Underworld .2

 So monsters, like ideas, can never be killed, and they have very long memories. If you’re a hero and you encounter a magical creature, it may have been turned to dust many times over the years by heroes just like you. It would be wise to assume that it is holding a grudge and would be happy to help you along to your doom.

 Percy Jackson has this harsh reality thrust upon him in no uncertain terms, and it’s an experience we can learn from: Nothing says “your days are numbered” like a Minotaur on your doorstep.

 It should be noted that children of the less powerful gods aren’t going to attract as much monstrous attention as those with more powerful parents. You might think it would be “cool” if your Olympian parent was one of the major gods, but that kind of status comes with a big price tag.

 Percy is the perfect example of this. Having Poseidon as his father may give him some awesome powers, but it also makes him a very high-profile target. So even if you had skills remarkable for a demigod, this in no way would guarantee you an easy time of it.3

 The world of gods and monsters is a harsh one. A hero can’t rely on his immortal parent for help. There are rules against direct interference,
 and it seems as though the higher in the echelon a god is, the more limited he or she is in stepping in to help. After Annabeth Chase runs away from her father’s house, her mother Athena helps her by making sure she meets up with an older, more powerful half-blood. Thalia, daughter of Zeus,4 leads her friends almost to the safety of the camp, but when she is about to be killed by a horde of monsters, all that Zeus can do is turn her into a tree on top of Half-Blood Hill.

 Ultimately it is up to young heroes to watch out for themselves. A parent or patron may be some help, but it’s the nature of the hero to have to face the monsters on his or her own.

 Lesson Two: Types of Monsters

 Monsters could be categorized in many different ways: by habitat, allegiance, intelligence, lethality, and so on. For the purpose of this lesson, I’ll separate them into two main types: those who will kill you on purpose—whether it’s personal, or because you’ve blundered into their lair—and those who will kill you by accident.

 For the most part, monsters are very territorial; they tend to stake out a hunting ground and protect it viciously. When Percy’s brother Tyson is attacked by a sphinx in the city, it may have been just because he ventured into its territory. Notice that the fact that Tyson himself is a monster gives him no protection.

 Here we see the type of monster who may have nothing against you personally, but will not hesitate to kill you anyway. This may be because it is (a) guarding something it thinks you want to steal; (b) hungry; or (c) both.

 Young heroes seem to encounter these types of monsters most frequently when they are on a quest, but not always. Monsters can be found just about anywhere, and if you stumble onto a Hydra’s
 hunting grounds, chances are that one of seven heads would eat you before you could explain that you were merely on your way to the corner deli for a pastrami on rye.

 Some monsters stay very isolated from the mortal world. Percy has to go to the Sea of Monsters to encounter Polyphemus, the Cyclops shepherd with the carnivorous sheep, and Scylla and Charybdis, who between them destroy (again) the ironclad ship, CSS Birmingham, and its crew. But other creatures rely on humankind for survival. In ancient times, monsters often lived off of humans by stealing their sheep and goats (or sometimes by making off with one of their maidens). In Percy’s modern world, many monsters have moved into retail, making a living off of humans in an entirely different way.

 This kind of magical creature doesn’t mean to kill you, but is simply going about its business, completely indifferent to your fate. Take, for example, the chain of Monster Donut shops. They spread across the country, each of them connected to the life force of a monster. The stores multiply like Hydra heads, but whether their success actually comes at the expense of their human customers—the modern equivalent of the stolen sheep or maiden, for example—remains to be seen.5

 Other retail ventures are more obviously dangerous, like Medusa’s shop, which Percy, Annabeth, and Grover run across in their first quest. In olden days, monsters who preyed on humans could often be found at the intersection of major roads, where there was the most traffic. Now monsters like the Medusa open shops. Mortal society used to center around the crossroads, but it now revolves around retail. Therefore, the smart hero should be careful in
 stores; no one wants to pay for a cheeseburger by spending eternity as a stone lawn ornament.

 Monsters don’t consider death or dismemberment a flaw in their business plan. Take the Graiai, for example. Who would have thought it was a good idea to put three hags who share one eye in control of a taxicab in New York?6 Since the sisters cannot pass the eye between them without a violent argument breaking out, the taxi’s only destination seems to be disaster. Yet getting heroes on their way has been the hags’ job ever since Ancient Greece.

 The fact that they don’t care what it does to their half-mortal passengers shows why immortal things should never be dealt with lightly. Even when a magical creature is merely going about its business—even when, like the Gray Sisters, it is technically being helpful—it can be very dangerous.

 Now we come to the monster who does in fact take death very personally. In addition to the innate hatred between monster and hero, there is another reason that some fanged, winged, leather-skinned horror might want half-bloods like Percy dead. Many monsters are servants to various gods, who keep the creatures on staff to take care of odd (and sometimes distasteful) jobs, like tracking down heroes, guarding treasure, and torturing demigods who make them angry.

 Which means that if you anger one of the gods, he or she is likely to send something really nasty to let you know about it. Percy Jackson angers several gods just by breathing, so he probably feels like the whole world is out to get him. But that’s not actually true. Most of the time, several worlds are out to get him.7

 Whether you are dealing with the bull-headed simplicity of the Minotaur or the conniving ferocity of the Furies, if a god has sent a monster after you, there is little you can do to avoid it. So you may be wondering why I bother to mention it in a lesson about avoiding monstrous conflict.

 If you are a hero, and a vengeful (or possibly just bored) god has sent a monster after you, you may not be able to steer clear of it, but early recognition of the threat will allow you to control the battlefield; wise tactics can even things out between unmatched opponents.

 For instance, if you were a hero with a fire-breathing chimera on your trail, then you’d want to arrange your confrontation near a handy water source—or at least away from combustible materials. By identifying the monster early, you can lead it away from innocent bystanders, troublesome eyewitnesses, and destructible buildings. You should always try to limit collateral injuries and property damage, as it reduces the chance you will become wanted by conventional authorities.

 This is a case where Percy’s adventures show us how not to deal with monsters. Think of how much easier his life would be if he didn’t spend so much time wanted by the police for blowing up cars, buses, school gymnasiums, and national monuments. Mortal law enforcement may not seem like much of a threat compared with a phalanx of bronze bulls or a pack of hellhounds, but why add unnecessary inconveniences to an already complicated quest?

 Lesson Three: Spotting a Monster

 Monster recognition isn’t just about memorizing the names and types of creatures you may encounter, though that doesn’t hurt. If you’re wondering whether your algebra teacher is a Fury or just a mean old lady with a lot of cats, the most important thing is to use your head, starting with your eyes, ears, and nose.

 Creatures with a nature spirit in their parentage, like nymphs, satyrs, and Cyclopes, can smell a monster easily. However, it isn’t convenient to keep a nymph or satyr with you at all times. A smart demigod must learn to pay attention to his or her nose. This takes practice, since we spend a lot of our lives trying not to smell things. The drugstore has entire aisles dedicated to soap and deodorant, powders and perfumes and air fresheners, so that we never have to be troubled by an unpleasant scent.8

 Fortunately, monsters don’t generally worry about such things, which makes them easier to spot. Man-eating giants do not floss. While no one likes to accuse his or her classmate of having halitosis or b.o., if your new gym partner could knock over a double-decker bus with his breath, this may be a sign you need to lace up your sneakers and get ready for a fight.

 Still on the fence over whether your vice principal is a Manticore? Perhaps you could “accidentally” set off the fire sprinklers in class. If he smells like the fur of a wet dog under his suit, you had better skip detention.

 In the world of the Olympians, the Mist may obscure your vision, but the wise hero could use that to his advantage. If you can’t remember what your lab partner looks like or have a hard time looking him in the eye, the Mist might be a factor, something that would only happen if you were dealing with a nonhuman.

 Also, you can study the way the person dresses. We try to be sensitive to cultural differences in clothing, but a clever monster9 may count on this to disguise its disguise. A head-to-toe veil may be perfectly innocent, or it may hide a face that could stop a clock—literally—by turning it into stone.

 You should pay attention, as well, to fashion choices. Since monsters never die, they have trouble staying up-to-date with fads in clothes and hobbies.10 If your new teacher dresses in a tiger-striped Hawaiian shirt every day, or the new kid in school has never heard of a PlayStation, you might not want to turn your back on them.

 As long as you keep your eyes and ears open, monsters—with few exceptions—will be pretty easy to spot. Some of them are crafty, but they’re really not very good at pretending to be human. Some can manage it for a little while, but will usually give themselves away to a hero who is paying attention. The problem is that most heroes—not Percy and his companions, of course—may be too focused on finding the treasure or finding their quest to pay attention.

 While something that is off or odd should put you on guard, no one thing—smelly breath or rude manners or bad fashion—may be conclusive by itself. It would be a shame to get expelled from school (or arrested) for trying to stab the principal with a ballpoint pen just because he doesn’t use enough deodorant.11

 This is where Percy gives us a very good example of how to deal with monsters: Look at the whole picture. The most important thing he does when he is dealing with a mythical creature is to use his brain. If nothing else, it might take his opponent off-guard. No one really expects a clever hero; the training tends to focus more on the muscles than the mind.

 Remember the cardinal rule when dealing with monsters, sorcerers, and gods: If it seems too good to be true, it probably is. An offer of something for nothing should always put a hero on his guard, and no other sense will tell you that other than your common one.

 Percy Jackson

 One of the most admirable things about Percy Jackson is that he has learned from his mistakes over the course of his adventures.12 His classical education is almost nonexistent, but he demonstrates that successfully dealing with a monster takes more than memorization of facts and history. A hero has to observe all the fine points that make a monster stand out from what passes for normal in the mortal world. A creature with an unusual number of heads is obvious. More often, what Percy notices are the many small details that add up to one thing: a monster, and immediate danger.13

 This doesn’t only apply to identifying monsters and killing them but to how he interacts with all nonhumans. In his adventures, Percy uses these many details to decide how to deal with each monster on an individual basis. He rescues monsters, even protects and befriends them. Perhaps this open-mindedness is a result of having a Cyclops for a brother.

 Or perhaps this is simply part of his personality, and something else that sets him apart among heroes. In his encounters with gods and monsters, Percy Jackson uses not just his muscles and his mind, but his heart. It makes him difficult to predict and control, which is why the gods consider him so potentially dangerous, should the prophecy concerning him be fulfilled.

 But it also makes him a hero, not just in the classical, demigod sense, but of the human kind too. That’s the most important lesson we can take away from the Percy Jackson and the Olympians books. You may never have to deal with Manticores and Gorgons, and the Minotaur may not be waiting to ambush you on the way to school,
 but we all have to deal with our own monsters: bullies, peer pressure, stranger danger, prejudice, new kids in school . . . an endless list that makes our world challenging even if we aren’t demigods.

 But just like Percy Jackson, you too can achieve success in all your quests if you apply these same lessons: Avoid conflict when you can, keep your eyes and ears open, and always look at the whole picture. And like Percy, don’t ever be afraid to ask for help from your friends.

 [image: 004]

 Rosemary Clement-Moore is the author the Maggie Quinn series of supernatural mystery novels for teens, including Prom Dates from Hell, Hell Week, and Highway to Hell (coming out in 2009). In addition to books, movies, the SciFi Channel, and Guitar Hero, she loves mythic stories of heroes and monsters. Though Athena is her favorite god, Rosemary has a soft spot for Hades, ever since she played Persephone in a musical (with singing and dancing nymphs!) that she wrote with her class in theater school. Readers can visit her at www.rosemaryclementmoore.com.

 Why Do So Many Monsters Go Into Retail?

 And How Come They’re Never Selling Anything a Demigod Really Wants?

 Cameron Dokey

 [image: 005]

 It’s not easy being a young demigod.

 Just ask Percy Jackson. He can tell you.

 Always assuming he has time to catch his breath between pursuing a quest or being pursued by the forces of evil hot on his trail, sometimes literally breathing down his neck right behind him.

 In Shakespeare, there’s a stage direction that reads: Exit, pursued by a bear. (I am not either making this up. You can look it up for yourself if you want to. It’s in The Winter’s Tale. Act III, scene 3. And you thought Shakespeare was just some stuffy dead guy.)

 But my point, and I do have one, is that the character in Shakespeare had it lucky. At least he knew it was a bear behind him. Whenever Percy Jackson flees the scene, he never knows what shape the thing after him might take. That’s one of the challenges of being chased by monsters. And that’s not all. Equally challenging may be the fact that Percy also never really knows what’s up ahead. Friend or foe. Battle or temptation.

 Which pretty much brings me to the topic of this essay: Just what is it about monsters and shopping?

 There are a lot of monsters in Rick Riordan’s Percy Jackson and the Olympians series. There are also a surprising number of opportunities for shopping. Action, adventure, Greek gods, retail therapy. Not your ordinary combo. Not that much about Percy falls within the realms of the usual.

 An ordinary demigod? I just don’t think so.

 But on almost every quest Percy takes, and his first one in particular, sooner or later, some creep who definitely doesn’t have Percy’s best interests at heart pops up to try and sell him something. Sometimes it’s something he doesn’t need. Sometimes it’s something he doesn’t want. Usually it’s both. But Percy and his pals stop to check the whatever-it-is out anyway.

 Yes, that’s right. Even with danger all around them, our hero and his companions take the time to shop.

 What the heck is that all about?

 Let’s begin to answer this question by doing the same thing Percy and his quest mates Grover the satyr and Annabeth, daughter of Athena, goddess of wisdom, do in chapter eleven of The Lightning Thief. Which, as I’m sure I don’t need to remind you, is Percy Jackson and the Olympians book one.

 Like Percy, Annabeth, and Grover, we’re going to kick off our monster retail tour with a visit to ATNYU MES GDERAN GOMEN MEPROIUM.

 For those of us not afflicted with demigod dyslexia, that would be Aunty Em’s Garden Gnome Emporium.

 True confession: Aunty Em’s Garden Gnome Emporium is my favorite monster retail experience of all time. Probably because I didn’t have to actually experience it myself. But also because Aunty Em turns out to be Aunty “M.” That’s short for Medusa, who may be the original experiencer of the bad hair day.

 Actually, considering she has to go around with snakes on her head where her hair’s supposed to be, I think we could just go with bad hair life.

 Good rule to follow, in case it should happen to come up: Never piss off Athena, goddess of wisdom, Annabeth’s mom. That’s how Medusa ended up as old snakehead, and now she’s plenty pissed off. So pissed that one look at her hairdo is all it takes to turn you to stone. If you look at a reflection of her, you’re good to go. But if you look at her, well, head on. . . .

 That’s who all the garden gnomes in the emporium are—creatures of one sort or another who looked Aunty Em right in her beady, bloodshot eyes. Grover even thinks he spots one that looks a lot like his Uncle Ferdinand. It turns out he’s right. Only it doesn’t just look a lot like his Uncle Ferdinand. It is his Uncle Ferdinand.

 Grover gets extra points, by the way, for urging his companions not to set foot in Aunty Em’s Garden Gnome Emporium. He’s certain he smells monsters, and it turns out he’s absolutely right. Unfortunately, Percy and Annabeth overrule him. Not necessarily because they’ve developed a sudden interest in acquiring yard art for Camp Half-Blood, but because they smell burgers and they’re hungry.

 Let’s just re-cap the overall scenario, shall we?

 Percy, Grover, and Annabeth have just begun their quest. They know there’s danger all around them. In fact, they’ve just escaped
 from an attack by all three of the Furies in the back of a bus, which is no mean feat, I can tell you. So I suppose I should cut Percy and Annabeth some slack, because it does make a certain amount of sense that all that Fury-fighting would have made them hungry.

 But instead of heading for a nice safe McDonald’s, where you can always use the bathroom even if you don’t buy a Happy Meal, what does our hero do instead? He leads his friends straight to the back of a warehouse filled with extremely odd yet lifelike statuary. Why? Because the proprietor, whose face is completely hidden from sight by a veil (did I forget to mention that?), says there’s a free snackbar.

 Huh?

 Surely the thing somebody ought to be smelling right about now is a rat. Strangely enough, nobody, with the possible exception of Grover, does. This is monster retail at its best and brightest: side-tracking the hero and his companions, then putting their lives at risk. The fact that they all eventually escape is fine and dandy. It’s also cause for alarm. Because it’s right here, with the trip to Aunty Em’s Garden Gnome Emporium, that a pattern starts to form.

 When the going gets tough, the heroes go shopping. But somehow they never notice until it’s way too close to too late that the only thing the monsters really have for sale is trouble.

 Here’s another case in point: chapter seventeen of The Lightning Thief. That’s when our gang pays a visit to Crusty’s Waterbed Palace.

 Percy’s quest to retrieve Zeus’ lightning bolt has taken him and his companions from the east coast to Los Angeles by this time. No sooner do they set foot in the city, however, than they’re set on by a pack of thugs. And it is while trying to escape from them that our trio decides to pay an impromptu visit to the Waterbed Palace.

 So far, so good. But wait! There’s more. Because once inside the Waterbed Palace, something strange happens. Well, more than one thing, if the full truth must be told. But the specific strange thing I’m getting at is this: Percy and his companions stick around.

 Our hero and his friends have made it all the way across the country and they’re still not much closer to finding Zeus’ lightning bolt than they were when they set out. Time is definitely doing that thing where it runs out. So what do Percy, Grover, and Annabeth do?

 You got it. They shop.

 Unlike the side trip to Aunty Em’s, where he was pretty certain he could smell trouble coming, this time Grover’s the one who lets the trio down. He develops a sudden, potentially fatal attraction to the waterbeds. Almost before the trio knows what’s happening, Grover’s tied to one of the beds, with Annabeth not far behind. Both are in definite danger of being stretched to one size fits all.

 Unless Percy thinks on his feet pretty darned fast, not only will he fail in his quest, but he and the others are going to be extremely uncomfortable—though admittedly more likely to be picked first for basketball.

 Fortunately, by the time chapter seventeen has rolled around, thinking on his feet is a thing at which Perseus Jackson is learning to excel.

 He turns the tables on waterbed salesman Crusty, short for Procrustes, a.k.a. the Stretcher, a real kill ’em with kindness guy. Percy does this by convincing Crusty that those waterbeds look pretty good, so good that Crusty himself ought to try one on for size. The moment Crusty does this, Percy’s in the clear. He dispatches the monster, rescues his friends.

 The shopping trip is over. The quest is on.

 But I’ve still got a question, and my guess is you do too: Why in Western Civilization didn’t Percy walk in then walk right back out the Waterbed Palace door? As soon as the thugs had departed, of course. Fast as our hero thinks on his feet when the time comes, why does it take the time so long to arrive? Why didn’t Percy spot that there was something weird going on right off the bat?

 I mean, come on.

 A guy that Percy himself describes as looking like a raptor in a leisure suit tries to sell three individuals clearly not old enough to have their own credit cards some waterbeds? Get real. Do you have any idea how expensive those things are? And I’m talking before the shipping and handling costs. No salesman is that desperate. No real one, anyhow.

 It’s Aunty Em’s Garden Gnome Emporium all over again, when you get right down to it. Our friends end up walking right into a trap. But the thing that lures them into the trap in the first place is a front. Specifically, a store front.

 So just what is it about monsters and retail? Why would monsters even pick retail in the first place? Why go to all the effort of trying to lure Percy and his friends in to shop, when it would be so much easier to simply jump out from behind the nearest available cover and wipe them out? Percy and his pals only add up to three, after all.

 At least they do in The Lightning Thief. Our hero does get some reinforcements as his adventure moves along. Even so, monsters come in an infinite variety of shapes and sizes, not to mention numbers. Surely all they’d have to do would be to keep on coming. Sooner or later, and probably sooner, Percy and his pals are bound to get tired.

 And here’s another question for you: If the monsters are going to go to all the trouble of setting up the opportunity for retail, how come they never seem to be selling anything a young demigod might actually want? Like some super new weapon, the ability to shop for your heart’s desire, or to travel through time.

 It took me a while, but I think I’ve come up with an explanation.

 The fact that the monsters aren’t selling anything our hero and his companions really, truly want is part of the point. I’m talking about the author’s point, now. And Percy not being able to spot the danger monster retail poses, at least not immediately, is the other part. Because the truth (which I put forward knowing full well that I
 run the risk of pissing off any monster within earshot) is actually quite radical.

 All those retail monsters Percy encounters are actually doing him a favor, whether they mean to or not.

 And just what is that favor, you’d like to know? They’re teaching Percy about caveat emptor.

 You know what that is, of course.

 It’s Latin for “let the buyer beware.” And if that doesn’t apply to Percy and pals I don’t know what does. Essentially what it means for them, or for any demigod and his or her quest companions, is that they need to keep their eyes open. I’m not just talking about when it comes to monster retail opportunities. I’m talking all the time.

 Because when you get right down to it, almost everybody Percy meets, good or bad, has the potential to be hiding something. Half the time, it’s who they really are. The other half, it’s what they really want. And that’s not even counting the Mist, which can enable citizens of the realm of gods and monsters to screen themselves from mortal eyes entirely, or at the very least change their forms.

 Not that a character has to use the Mist to hide what they really are, of course. The most important character in the series who looks like one thing but turns out to be another is one who never uses the Mist at all. He doesn’t even change shape. Not really. He simply hides his true colors until the time is right to reveal himself.

 You know who I’m talking about, don’t you? It’s Luke, of course.

 Luke, who starts out being the person Percy looks up to as a friend, then metamorphoses into an archenemy determined to bring down the gods at all costs. And he does all this without changing so much as a hair on his head.

 By now, I’ll bet you’re beginning to see my point.

 Almost nobody in Percy’s world is what they originally appear to be, including, as it turns out, Percy himself. And if he’s going to survive in this world he’s suddenly discovered he’s a very important part
 of, he’s going to have to use more than his wits. He’s going to have to use his eyes. What’s the best way of learning to do that?

 You got it. By discovering how often you just can’t trust them.

 That’s what monster retail is really all about. It’s about learning to see the difference between truth and illusion. Developing the ability to see what’s really there and what is not. And as Percy’s experience at Aunty Em’s Garden Gnome Emporium goes to show, there’s no such thing as a real bargain when you indulge in monster retail, not to mention no such thing as a free lunch.

 But the thing that really makes the theory work for me is the way that Percy himself begins to catch on. He even says as much, sort of, right before he makes the stupendous mistake of stepping through the front doors of the Lotus Hotel and Casino. Why does he do this, apart from the fact that it seems like a good idea at the time?

 He does it because even he admits he’s learned to be suspicious. Learned to be prepared for the fact that almost anything he encounters could be either a monster or a god. But the doorman in front of the Lotus is clearly human, clearly normal. Now that Percy knows how important it is to look for stuff like this, he’s able to spot it right off.

 Not only that, the doorman is a sympathetic human, and his sympathy strikes just the right note to encourage Percy to walk through the casino doors. This turns out to be about the worst mistake he could have made, and comes perilously close to derailing the entire quest.

 This is seriously sneaky stuff. Why? Because the Lotus turns the tables on Percy. His decision to enter the Hotel and Casino in the first place rests on the fact that he’s learning his lesson, learning not to trust his eyes. But who’s been teaching him this? The monsters, that’s who. With a little help from the people Percy actually trusts thrown in on the side.

 When you look at it this way, it doesn’t seem so far-fetched to suggest that all those retail monsters are actually doing Percy a favor.
 You might even be able to claim that, in a roundabout sort of way, all those monsters are really on Percy’s side.

 Boy are they surprised.

 Still not convinced that monster retail is actually a positive thing? Let’s take a look at The Sea of Monsters, The Titan’s Curse, and The Battle of the Labyrinth for a moment. Those are Percy Jackson and the Olympians books two, three, and four. Not very many retail opportunities here, you say? (With the exception of Monster Donut in The Sea of Monsters, my second favorite monster retail opportunity of all time, in case you’re counting.)

 Aha! I reply. That’s just my point. By the time The Sea of Monsters, The Titan’s Curse, and The Battle of the Labyrinth roll around, Percy’s beginning to get the point. He’s learned the lesson all those shopping opportunities were trying to teach: Keep your eyes off the merchandise and on the quest-related prize.

 The fact that Percy’s learned to do this makes him much more dangerous, of course. Which is also why the fighting stakes get higher as the series goes along. The monsters have learned their lesson as well. No more trying to sidetrack the hero. Luring Percy off the track just isn’t going to cut it anymore. Just keep coming at him head-on until you take the sucker out.

 Fortunately, they haven’t managed this so far. But it seems clear they’re not going to give up. And who’s spearheading the efforts to get rid of our hero? Who is his gone-over-to-the-dark-side counterpart? That’s right. It’s Luke, the threat Percy almost didn’t recognize in time.

 This is quite a clever sleight of hand on the author’s part, if you stop to think about it. Because it puts the heart of an enemy—a monster, if you will—behind the face of a friend. This makes all Percy’s encounters with Luke (and Annabeth’s too, come to think of it) dangerous not just physically, but emotionally as well.

 When you fight a friend who’s turned into an enemy, you risk destruction not just of who you are in the present, but who you’ve
 been in the past. Why? Because you have to battle both your adversary, and your own remorse for having been fooled in the first place, for not having known that he was a bad guy in time.

 It’s enough to make a hero nostalgic for the days of freaky garden statuary and killer waterbeds. Surely facing a monster that can turn you into stone is easier than staring into the face of someone you used to trust and then raising your sword. Because when you do that, there’s always the chance your own feelings can be turned into a weapon to be used against you.

 Let’s face it. Monsters who wear the faces of friends play serious hardball.

 In short, Percy Jackson continues to face pretty big odds. My personal guess is they’ll just keep getting bigger as the series goes along. Things are just getting good. Why stop now? Only Rick Riordan knows what will happen next, of course. But whatever it is, I think we can all be certain of at least one thing: No matter where the next adventure in his destiny leads, Perseus Jackson will not be taking along any Ancient Greek gift cards.

 [image: 006]

 Cameron Dokey has more than thirty young people’s titles to her credit, including Wild Orchid, Belle, Before Midnight, Sunlight and Shadow, Beauty Sleep, Golden, and The Storyteller’s Daughter, all for the Once Upon a Time series. She’s also proud of the romantic comedy How Not to Spend Your Senior Year.

 Cam’s interest in Greek mythology made it a particular joy for her to write about Percy Jackson and the Olympians. When she’s not writing, Cameron may be found working in her Seattle, Washington, garden. She has four cats named for characters in Shakespeare. None of them have ever been chased by bears.

End of sample

 To search for additional titles please go to

 http://search.overdrive.com.

OEBPS/Images/rick_9781935251088_oeb_024_r1.jpg

OEBPS/Images/rick_9781935251088_oeb_001_r1.jpg
DEMIGODS

AND

MONSTERS

Your Favorite Authors on
Rick Riordan’s Percy Jackson
and the Olympians Series

Edited and Original Introduction by Rick Riordan
with Leah Wilson

\@

EENKELLA

BENBELLA BOOKS, INC
Dallas, TX

OEBPS/Styles/page-template.xpgt

	
		
	

	
		
	

	
		
	

	
		
	

	
		
	 		
	 		
	 		
		
	

	

OEBPS/Images/rick_9781935251088_oeb_005_r1.gif

OEBPS/Images/rick_9781935251088_oeb_020_r1.jpg

OEBPS/Images/rick_9781935251088_oeb_003_r1.gif

OEBPS/Images/rick_9781935251088_oeb_022_r1.gif

OEBPS/Images/rick_9781935251088_oeb_028_r1.jpg

OEBPS/Images/rick_9781935251088_oeb_007_r1.gif

OEBPS/Images/rick_9781935251088_oeb_026_r1.jpg

OEBPS/Images/rick_9781935251088_oeb_009_r1.gif

OEBPS/Images/rick_9781935251088_oeb_012_r1.jpg

OEBPS/Images/rick_9781935251088_oeb_010_r1.jpg

OEBPS/Images/rick_9781935251088_oeb_031_r1.jpg

OEBPS/Images/rick_9781935251088_oeb_033_r1.jpg

OEBPS/Images/rick_9781935251088_oeb_014_r1.jpg

OEBPS/Images/rick_9781935251088_oeb_016_r1.jpg

OEBPS/Images/rick_9781935251088_msr_ppl_r1.jpg

OEBPS/Images/rick_9781935251088_oeb_018_r1.jpg

OEBPS/Images/rick_9781935251088_oeb_023_r1.jpg

OEBPS/Images/rick_9781935251088_oeb_002_r1.gif
ER®

BENBELLA

OEBPS/Images/rick_9781935251088_oeb_029_r1.jpg

OEBPS/Images/rick_9781935251088_oeb_006_r1.jpg

OEBPS/Images/rick_9781935251088_oeb_004_r1.jpg

OEBPS/Images/rick_9781935251088_oeb_008_r1.jpg

OEBPS/Images/rick_9781935251088_oeb_021_r1.jpg

OEBPS/Images/rick_9781935251088_msr_cvt_r1.jpg
DEMIGODS

MONSTERS

OEBPS/Images/rick_9781935251088_oeb_025_r1.jpg

OEBPS/Images/rick_9781935251088_oeb_027_r1.jpg

OEBPS/Images/rick_9781935251088_oeb_013_r1.gif

OEBPS/Images/rick_9781935251088_oeb_011_r1.gif
74 of oy and
T
i,

OEBPS/Images/rick_9781935251088_msr_cvi_r1.jpg
DEMIGODS

AND

MONSTERS

Your Favorite Authors on
Rick Riordan’s Percy Jackson
and the Olympia

Edited and Original Introduction by Rick Riordan
with Leah Wilson

L=
BENBELLA
BENBELLA BOOKS, INC
Dallas, TX

OEBPS/Images/rick_9781935251088_oeb_017_r1.gif

OEBPS/Images/rick_9781935251088_oeb_030_r1.gif

OEBPS/Images/rick_9781935251088_oeb_015_r1.gif

OEBPS/Images/rick_9781935251088_oeb_032_r1.jpg

OEBPS/Images/rick_9781935251088_oeb_019_r1.gif

OEBPS/Images/rick_9781935251088_oeb_034_r1.gif
More Smart Pop Teen Titles

Coming in May 2009 Coming in June 2009

Visit us online for:
« Monthly giveaways (free books and other prizes!)
+ Excerpts of all our Smart Pop teen titles, plus other new books
by our writers
« Interviews with Rick Riordan, Ellen Hopkins, Scott Westerfeld,
and more of your favorite authors

L[IBR

Your Link to Teen Lit

www.TeenLibris.com

