

Ayelet Peer, "Entry on: Crius and the Night of Fright (Heroes in Training, 9) by Joan Holub, Craig Phillips, Suzanne Williams ", peer-reviewed by Lisa Maurice and Daniel A. Nkemeleke. Our Mythical Childhood Survey (Warsaw: University of Warsaw, 2018). Link: <http://omc.obta.al.uw.edu.pl/myth-survey/item/399>. Entry version as of February 11, 2025.

Joan Holub , Craig Phillips , Suzanne Williams

Crius and the Night of Fright (Heroes in Training, 9)

United States (2015)

TAGS: [Apollo](#) [Ares](#) [Artemis](#) [Athena](#) [Chronos](#) [Crius](#) [Demeter](#) [Hades](#) [Hera](#) [Hestia](#) [Poseidon](#) [Pythia](#) [Rhea](#) [Zeus](#)

We are still trying to obtain permission for posting the original cover.

General information	
Title of the work	Crius and the Night of Fright (Heroes in Training, 9)
Country of the First Edition	United States of America
Country/countries of popularity	Worldwide
Original Language	English
First Edition Date	2015
First Edition Details	Joan Holub and Suzanne Williams, <i>Crius and the Night of Fright</i> (Heroes in Training, 9). New York: Simon & Schuster Children's Publishing Division, Aladdin Press, 2015, 88 pp.
ISBN	9781481435062 (paperback)
Genre	Action and adventure fiction, Alternative histories (Fiction), Bildungsromans (Coming-of-age fiction), Humor, Illustrated works, Mythological fiction, Novels
Target Audience	Children (Older children, 8–14 years old)
Author of the Entry	Ayelet Peer, Bar-Ilan University, ayelet.peer@gmail.com
Peer-reviewer of the Entry	Lisa Maurice, Bar-Ilan University, lisa.maurice@biu.ac.il Daniel A. Nkemeleke, University of Yaoundé 1, nkemelekedan@yahoo.com

Creators

Photo courtesy of Joan Holub.

Joan Holub , b. 1956 (Author)

Joan Holub is a prolific children's author from the USA. Graduated from college in Texas with a fine arts degree. Worked as an art director at Scholastic trade books in New York. She has written and/or illustrated over 150 children's books. She has developed a range of series for teenagers on mythological themes: *Goddess Girls*, set in Mount Olympus Academy, *Grimmtastic Tales* series, set in Grimm Academy, *Thunder Girls*, about Norse gods set in Asgard Academy, and *Heroes in Training*, in which the male Greek gods, as very young men, set out on a range of adventures. For pre-school children, Jan Holub has written on a range of topics including several works with religious and historical themes. These include: *This Little President*; *This Little Trailblazer*, *Hooray for St. Patrick's Day!*, and *Light the Candles: A Hanukkah Lift-the-Flap Book*. Joan Holub trained in fine art and worked as an art director at a graphic design company before becoming a children's illustrator and then author.

Sources:

Official [website](#) (accessed: July 2, 2018).

[Profile](#) at the penguinrandomhouse.com (accessed: July 2, 2018).

[Profile](#) at the simonandschuster.com (accessed: July 2, 2018).

Bio prepared by Sonya Nevin, University of Roehampton, sonya.nevin@roehampton.ac.uk and Allison Rosenblum, Bar-Ilan University, allie.rose89@gmail.com and Ayelet Peer, Bar-Ilan University, ayelet.peer@gmail.com

Questionnaire

1. What drew you to writing / working with Classical Antiquity and what challenges did you face in selecting, representing, or adapting particular myths or stories?

I learned to love Greek and Norse mythology in elementary school. I'm very comfortable adapting the framework of an existing myth or fairy tale by pushing it into a different setting, adding humor, and/or building in a nonfiction component. Staying true to the essential core of each myth along the way is important to me. A young *Goddess Girls* reader once told me she enjoyed the series because she "learned something". In other words, while she liked being entertained, she appreciated that her familiarity and factual understanding of the original myths was broadened at the same time.

2. Why do you think classical / ancient myths, history, and literature continue to resonate with young audiences?

Kids have questions about their world. So it's interesting to them to learn how ancient Greeks and other cultures answered questions about how their world worked in exciting tales of heroes and beasts. How did the sun cross the sky? In a chariot drawn by the god Helios. What caused night? The goddess Nyx's starry cape covered the sky. Thrilling stories of courage and danger, such as Heracles' twelve labors, the Trojan Horse, and the Argonauts never go out of style.

3. Do you have a background in classical education (Latin or Greek at school or classes at the University?) What sources are you using? Scholarly work? Wikipedia? Are there any books that made an impact on you in this respect?

I have an entire shelf of mythology resource books. Some of my favorite go-to sources are the *Scholastic Mythlopedia* series, Edith Hamilton's *Mythology, Timeless Tales of Gods and Heroes*, and www.theoi.com (accessed: May 28, 2018).

4. How concerned were you with "accuracy" or "fidelity" to the original? (another way of saying that might be - that I think writers are often more "faithful" to originals in adapting its

spirit rather than being tied down at the level of detail - is this something you thought about?)

Each book in the *Goddess Girls* series (ages 8–12, Simon and Schuster) and *Heroes in Training* series (ages 7–10, Simon and Schuster) is a retelling of one or two Greek myths, with a twist. We stay as true as possible to the core bones of an original myth in order to give young readers a good understanding, but we include kid situations and humor to entertain. As an example, in *Goddess Girls #1: Athena the Brain*, Athena is summoned to attend Mount Olympus Academy, where Zeus is the principal. MOA teachers include Mr. Cyclops, who teaches Heroology, a class where students are graded on their abilities to maneuver small hero figures such as Odysseus, around a gameboard to enact the Trojan War, etc. Meanwhile, Athena, who is the goddess of invention among other things, inadvertently turns mean-girl Medusa's hair to snakes and gives her the power to turn mortals to stone by means of a shampoo-like invention called Snakeypoo at the MOA invention fair.

5. Are you planning any further forays into classical material?

Suzanne Williams and I have written a new middle grade series called [*Thunder Girls*](#) (accessed: May 28, 2018), which is a twist on Norse mythology featuring strong girl characters. The first book *Freya and the Magic Jewel* releases May 2018 for ages 8–12, published by Simon and Schuster.

Prepared by Allison Rosenblum, Bar-Ilan University,
allie.rose89@gmail.com and Ayelet Peer, Bar-Ilan University,
ayelet.peer@gmail.com

Craig Phillips (Illustrator)

Phillips is an Australian award winning illustrator who works with various publishers, including Random House, Simon & Schuster, Penguin, Scholastic, Bloomsbury, Egmont, Hardie Grant, and many more. As a child he was inspired by mythology and cartoons, and fantasy novels such as the *Hobbit* and *Conan the Barbarian*. He is still fascinated by the cartoons, comics, novels and stories that he enjoyed as a child and tries to capture that feeling in his work. His comics have been serialised in children's literary magazines and were collected and published as *Giants, Trolls, Witches, Beasts: Ten Tales from the Deep, Dark Woods* in 2017 by Allen and Unwin. He lives in New Zealand.

Source:

Official [website](#) (accessed: October 12, 2018).

Bio prepared by Ayelet Peer, Bar-Ilan University,
ayelet.peer@gmail.com

Suzanne Williams , b. 1953 (Author)

Suzanne Williams is an American prolific children's author and former elementary school librarian. She has written over 60 books for children.

She grew up in Oregon and graduated with a bachelor's degree in sociology and a master's in library science from the University of Oregon. She currently lives in Reno, Washington.

Courtesy of the Author
from her personal
website.

Source:

Official [website](#) (accessed: May 29, 2018).

Bio prepared by Ayelet Peer, Bar-Ilan University,
ayelet.peer@gmail.com

Questionnaire

1. What drew you to writing / working with Classical Antiquity and what challenges did you face in selecting, representing, or adapting particular myths or stories?

Writing about Greek mythology was my co-author, Joan Holub's idea. She's loved mythology since childhood. Her enthusiasm for the subject got me excited about it too. *Goddess Girls* (ages 8-12) was our very first collaboration. Soon there will be 26 books in that series. One of the challenges we've faced in writing our (soon to be four) myth-based series for young readers is how to handle the sexual and violent content of many of the myths.

To downplay the violence, we often make it cartoonish and lighten it with humor. Since most of our gods and goddesses are pre-teens (as are our readers!), we deal with inappropriate sexual content by making changes that still allow us to keep to the spirit of the myth. For example: in introducing the Adonis myth, in which Aphrodite and Persephone fight over a beautiful youth they both desire, we decided to make Adonis a kitten, rather than a young man.

Another challenge has involved familial relationships among the various gods and goddesses. In *Goddess Girls*, Zeus is an adult, the principal of Mount Olympus Academy, the school attended by our "goddessgirls" and "godboys". In mythology he would likely have fathered a good portion of the student body! So we made a decision that only Athena would call him "Dad". (Until Hebe popped forth from a lettuce in Book 21, that is.) We do acknowledge many other family relationships. For example: Apollo and Artemis as brother and sister. Medusa and her sisters Euryale and Stheno. Persephone and her mother, Demeter.

2. Why do you think classical / ancient myths, history, and literature continue to resonate with young audiences?

Myths have got all the elements that draw us to stories: action, conflict, drama, humor, etc. What's not to like?

3. Do you have a background in classical education (Latin or Greek at school or classes at the University?) What sources are you using? Scholarly work? Wikipedia? Are there any books that made an impact on you in this respect?

Neither Joan nor I have a classical education. I did take an online Greek and Roman mythology class a few years ago, however. (Taught by Peter Struck, University of Pennsylvania.) Terrific class!

For our Greek mythology-based series, Edith Hamilton's *Mythology* is the reference we rely on the most. My co-author and I do consult Wikipedia and other online resources, especially for lists of monsters and maps and general information about ancient Greece. References for *Thunder Girls*, our soon-to-be-published Norse mythology-based series include: *The Norse Myths* by Kevin Crossley-Holland, D'Aulaires' *Book of Norse Myths*, *Norse Mythology: A Guide to the Gods, Heroes, Rituals, and Beliefs* by John Lindow, *The Poetic Edda* (translated and edited by Jackson Crawford), and *The Prose Edda* by Snorri Sturluson (Penguin Classics).

4. Are you planning any further forays into classical material?

In addition to *Goddess Girls*, my co-author and I have also collaborated on a second Greek mythology-based series called *Heroes in Training* (ages 6–9). It's a humorous quest/adventure series with Zeus, Poseidon, Hades and other Olympians as ten-year-olds on the run from King Cronus and the Titans. *Freya and the Magic Jewel*, the first book in *Thunder Girls*, our Norse mythology-based series, publishes May 1, 2018. I travel to Norway frequently to visit my daughter, granddaughter, and Norwegian son-in-law, so I am very excited to be doing a Norse-myth series. Aladdin (Simon & Schuster) publishes all three of Joan's and my mythology-based series. We will be doing a

fourth myth-based series with them soon – for ages 5–8. Tentative title is *Little Goddess Girls*, and it will be another Greek myth-based series.

Prepared by Ayelet Peer, Bar-Ilan University, ayelet.peer@gmail.com

Additional information

Summary

This is the ninth book in the *Heroes in Training* series (see entry about [Zeus and the Thunderbolt of Doom \(Heroes in Training, 1\)](#)). Once again the group of Olympians needs to battle Cronus' soldiers while trying to find Artemis, Apollo's twin. Artemis is held under a special sleeping spell and the Olympians need to free her from her keeper and escape from his company of special warriors. Zeus will discover his great power and the responsibility that comes with it. He must learn first to control his anger.

Analysis

Zeus is the prophesised leader of the Olympians and as such he feels personally responsible for their safety. But Zeus is also still a child, and when his brother Poseidon is in immediate danger, Zeus feels anger building up inside him. "At the same time, dark, angry storm clouds that mirrored Zeus's anger gathered in the sky above them." (p. 7). Zeus's anger is manifested in storms, and as his anger grows, so does the storm until it poses a danger to his friends as well.

This new found power frightens his friends and siblings, and Hera tries unsuccessfully to calm him. Zeus is in a trance of anger, unable to control it. Like many teenagers, his anger is raw and fierce. It is nice that his anger also has a very graphic result. It is not just a metaphor; his anger truly creates a heavy storm and the danger of getting angry beyond control – a feeling many teenagers have experienced – is visually depicted. Even the leader of the gods lose control. Being angry feels like being in a dark, scary place, and one needs family and friends in order to overcome these emotions.

Crius the Titan taunts Zeus that he shares his father, Cronus' anger. Zeus is afraid he might become evil like his father, yet his mother Rhea reassures him "power is neither good nor evil... it is what you do with your power that matters... whether or not we are good or bad is all up to the choices we make." (p. 73). This is the main message of this story; everyone can get angry, but if you let the anger control you then you are on the path to evil. It is difficult to make the right choice but it is possible. Zeus can decide which path to take, whether to be like his evil father or his kind mother; it is up to him and him alone.

Classical, Mythological,
Traditional Motifs,
Characters, and
Concepts

[Apollo](#) [Ares](#) [Artemis](#) [Athena](#) [Chronos](#) [Crius](#) [Demeter](#) [Hades](#) [Hera](#) [Hestia](#)
[Poseidon](#) [Pythia](#) [Rhea](#) [Zeus](#)

Other Motifs, Figures,
and Concepts Relevant
for Children and Youth
Culture

[Character traits](#) [Emotions](#) [Friendship](#) [Intellect](#) [Morality](#) [Relationships](#)
[Self](#)
