

RICK RIORDAN PRESENTS

THE STORM RUNNER TRILOGY

BY J. C. CERVANTES

EDUCATOR'S GUIDE

Disney • HYPERION

ABOUT THE BOOKS

THE STORM RUNNER

Zane has always enjoyed exploring the dormant volcano near his home in New Mexico, even though hiking it is challenging. He'd much rather hang out there with his dog, Rosie, than go to middle school, where kids call him Sir Limps-a-Lot, McGimpster, or Uno—for his one good leg. What Zane doesn't know is that the volcano is a gateway to another world and he is at the center of a powerful prophecy.

A new girl at school, Brooks, informs him that he's destined to release an evil god from the ancient Maya relic he is imprisoned in—unless she can find and remove it first. Together they return to the volcano, where all kinds of crazy happens. Brooks turns into a hawk, a demon attacks them in a cave, and Rosie gives her all while trying to protect Zane.

When Zane decides to save his dog no matter the cost, he is thrust into an adventure full of surprising discoveries, dangerous secrets, and an all-out war between the gods, one of whom happens to be his father. To survive, Zane will have to become the Storm Runner. But how can he run when he can't even walk well without a cane?

THE FIRE KEEPER

Zane, along with his family and trusted friends, are living quietly on a tropical island in Mexico. Yet, even in this calm environment, he finds himself wrestling with his feelings for his best friend, Brooks; despairing about the lost bond with Rosie, his dog, now that she has been transformed into a hellhound; and struggling to master his newfound fire power.

One night, after being awakened by a mystical voice, Zane discovers that he has made a grave mistake. His call to other godborns has been detected by the Maya gods, putting himself, the godborns, and his family and friends in danger. To make matters worse, Hurakan, his dad, is scheduled to be executed. Zane finds himself confronted with the overwhelming challenge of having to locate and protect the godborns, all while trying to rescue his dad.

Zane will have to confront his fears, forge alliances that could prove deadly, and, most importantly, trust his fire power to save those he loves.

THE SHADOW CROSSER

Zane has spent three months hunting down the remaining godborns with the repulsive demon Iktan. Imagine Zane's shock when he discovers that the last godborn is actually a set of twins who are hiding a secret. As he attempts to talk to the twins, they are ambushed. Fortunately, Brooks and her sister, Quinn, both nawals, come to their rescue.

Once back in SHIHOM, they discover that the Maya gods are missing and any attempt to save them will require an army, ingenuity, and time. Can Zane and godborns with undeveloped powers defeat the bat god, Camazotz, and Ixkik', the Blood Moon goddess? In this final mission, Zane and his cadre of friends and alliances take on a battle of a lifetime to restore the power of the Maya gods.

THE MAYA

CONTRIBUTIONS TO CIVILIZATION

CHOCOLATE

It is believed that the Maya discovered cocoa. The word *chocolate* comes from the Mayan word *xocolatl*. They learned to extract liquid from the beans inside the cocoa pods. The cocoa beans were also known to be used as currency to exchange for food or clothes.

The Maya goddess Ixkakaw (goddess of chocolate, first mentioned on page 48 of *The Storm Runner* as having been one to go to battle with Ah-Puch) was known as an ancient goddess of fertility and happiness, imparting knowledge and tools to create a life of abundance.

ASTRONOMY AND CALENDAR

The Maya made accurate calendars with 365-day years using astronomy and mathematics to track the cycles of the sun, moon, and planets about 5th century BCE (before the Common Era).

The pyramid of Kukuulkaan (also known as El Castillo) is located in the ancient Maya city of Chichen Itza, Mexico, on the Yucatán Peninsula. The pyramid consists of four sides, each side having ninety-one steps ascending to the top, for a sum of 364 steps plus the top step, totaling 365 steps. Each step represents a day in the Maya calendar. Zane, Brooks, Jazz, and Hondo find themselves in front of this pyramid on page 343 of *The Storm Runner*.

THE CONCEPT OF ZERO

The Maya developed positional value and zero. Without the number zero, it would be difficult to define place value. In the number 205, for example, the zero is in the tens place. Without zero, however, there would be no way to distinguish 25 from 205. The author references the significance of the number zero on page 277 of *The Storm Runner*.

THE STORM RUNNER

PRE-READING ACTIVITY

On page 258, Brooks and Zane go to meet the twins, Jordan and Bird, to ask for advice on how to best beat Ah-Puch. Zane discovers that he would have to trade something for their help, but the twins prefer to trade in magic.

Zane says to Brooks, "But humans don't have magic." Brooks replies, "Sure they do."

Think about the traits that humans possess that could be considered magic. Keep a list of these as you read the book.

DISCUSSION QUESTIONS

- 1 In the first chapter, we learn that one of Zane's legs is shorter than the other and he needs a cane to help him walk with his "dumb limp." He uses words like freak and misfit to describe himself. What insight do these terms give you into Zane's attitude?
- 2 Despite Zane's physical challenge, we learn early in the book that he possesses the unique ability of perfect eyesight in the dark. Do you believe, like him, that it's another "freak-of-nature" thing, or a gift? Explain why.
- 3 Zane's mother gives him a cane with a brass dragon head with flames flying out of its mouth. She tells him that the dragon symbolizes protection. Identify other symbols in the book and explain their meaning as it relates to the story.
- 4 Brooks tells Zane the Prophecy of Fire says that "a powerful innocent with ancient blood would be born, and he would release the great god of death, and evil would be unleashed during the a solar eclipse." Brooks says that all clues lead to Zane. What clues is she referring to?
- 5 After doing battle with the demon runner, Zane loses Rosie to the underworld Xib'alb'a. Zane wakes up and finds himself alone with Ms. Cab, who reveals she is a Maya seer and that it is her job to watch over him. She tells him that nawals are tricksters and can't be trusted. Given Brooks has disappeared, should we question her loyalty to Zane?

- 6 Zane wants to run away from the prophecy, but Ms. Cab tells him, “No amount of running or hiding is going to keep it from finding you.” Discuss a time when you have wanted to run away from something that you could not avoid.
- 7 To save both Brooks and Rosie, Zane has to pledge himself to Ah-Puch. Ah-Puch tells Zane that “in Xib’alb’a you’ll be whole and strong, you’ll be able to do what only gods and kings can do. You’ll have power beyond your wildest dreams.” To Zane, “that all sounded pretty good” and it would also save his friend and dog. Do you believe Zane has no other choice? Would you take the pledge to Ah-Puch, knowing the consequences? Explain why.
- 8 In Chapter 19, Zane meets Pacific, sent by his father to gift him a jade jaguar tooth. As she pushes him back on shore, Pacific calls him Storm Runner. When Zane looks back, he sees a “jaguar’s face looming in the dark sea.” What assumptions can you make based on this event?
- 9 Zane becomes intrigued with a tarot-card reader who seems to know about him and the prophecy. Zane thinks it just might be worth it to have his future read. Brooks says, “NO! You make your future, Zane. Got it?” Do you think it’s possible for Zane to make his future given that his destiny is tied to the Prophecy of Fire?
- 10 In Chapter 21, Zane spirit-jumps and meets his father, Hurakan, for the first time. How does their first meeting compare to your expectations? Does their encounter make things better or worse for Zane?
- 11 In Chapter 27, Zane discovers that the twins can do nothing to help him overcome Ah-Puch. As much as Zane wanted to “disappear, hole up in the Caribbean somewhere,” he knew he couldn’t. What does this statement reveal about Zane? Is he the same person we were introduced to in Chapter 1?
- 12 Even though Zane knows Hurakan is his dad, he says it’s not the same as family: “Being a member of my family wasn’t automatic—it had to be earned.” What is he referring to in this statement?
- 13 Kukuulkaan tells Zane that even though Zane is godborn, “Godhood has to be earned. Fought for. Your power arrives gradually, and when . . .” Complete the sentence with what you think Kukuulkaan was going to say.
- 14 By claiming Zane as his son, Hurakan admits that he broke the Sacred Oath and will suffer imprisonment. Why would Hurakan sacrifice himself for Zane?
- 15 What was Ah-Puch’s blind spot and how did Zane harness his power to overcome him?

POST-READING ACTIVITY

“I kind of thought my limp would have disappeared now that I was a claimed godborn who could control fire, but I guess magic doesn’t work that way. Still, it didn’t bother me. It didn’t seem like a weakness anymore, just part of who I was.”

Now go back through the list of “magic” traits you started at the beginning of this book and use them to answer this question. Do you think Zane’s acceptance of his “weakness” would have happened even if he had not been “godborn”?

THE FIRE KEEPER

PRE-READING ACTIVITY

Zane surrenders himself to his enemies several times throughout the book, either against his better judgment or out of fear.

Keep a list of these moments to discuss when you are finished reading.

DISCUSSION QUESTIONS

- 1 Zane takes a huge risk by “secretly” communicating with other godborns. For what purpose(s) might have Zane taken such a great risk?
- 2 Zane and Brooks make an effort to leave the island in hopes of rescuing Hurakan from prison but find themselves trapped by a barrier created by Ixtab. What reason(s) would Ixtab have for keeping Zane and his family bound to the island?
- 3 Zane’s sleep is disturbed by whispers telling him, *Time for the story to escalate. She’s here.* Who is “she” and how will her arrival escalate the story?
- 4 In Chapter 4, Zane thinks, “So that was her version of my bum leg—her supposed ‘weakness,’ which was really the key to her godborn power.” At this point in the book, what does Ren believe about her godborn power? What predictions can readers make about how her power may work?
- 5 Zane is desperate to leave the island to get to Hurakan. He considers using the jade amulet to break through the shield but wonders if this is the best use of the amulet. Is Zane’s situation bad enough to use the amulet? What else might Zane do to get out of Holbox?
- 6 When Ms. Cab receives a message from the ancestors revealing that “the Prophecy of Fire was only the beginning,” Zane wonders: If fire burns everything down, how could it possibly be a “beginning”? How could a reader make an argument that fire, in this case, *is* in fact the start of something new?
- 7 After an unsuccessful attempt to get through the gateway in Xib’alb’a unnoticed, Ixtab confronts Zane about his reckless attempt to use magic to communicate with godborns. Zane explains that it was a way to find other survivors like him. However, Ixtab tells him he’s now made them visible to the gods. Did Zane do the right thing when he attempted to communicate, or has he made things much worse for himself and other godborns? Explain your answer.

- 8 Zane discovers that the vibrations emanating from the jade were not signals from Hurakan. If Hurakan was not sending the vibrations, what gods would have this kind of magic to send signals to Zane, and for what purpose(s)?
- 9 As Zane and Hurakan's connection begins to fall apart, Zane hears his dad say, *Run, Zane. Far away. And don't look back.* Why is Zane conflicted when Hurakan, a brave and powerful god, tells him to cowardly run away and save himself?
- 10 The Fire Keeper is first mentioned in Chapter 19. We learn he can read flames, see what no one else can see—choice and outcomes—and manipulate the future. Hurakan says, "The Fire Keeper is the key." In what ways might the Fire Keeper play into Zane's prophecy?
- 11 Chapter 27 reveals the true voice that led Zane to the Empty. Did you guess the answer to question 8 correctly? If so, explain what led you to believe it would be this god. If you were Zane, would you make this deal in order to get to the Fire Keeper?
- 12 In Chapter 29, Zane uses his fire power to protect Ren against the bats, but finds himself growing weaker and unable to sustain the flames. He hears the Fire Keeper's voice: *You really need to fight more like a destroyer.* What message is the Fire Keeper trying to send Zane?
- 13 Itzamna tells Zane in Chapter 31, "The written word is power. It can change worlds. I always say, rule with wisdom, not war." Was Zane's penning of his own story and that of the other godborns a wise decision or has it unleashed a war of Maya proportion? Give supporting details for your answer.
- 14 Knowing that Hurakan's fate is tied to keeping the eternal flame from dying out, Zane does the unthinkable with no guarantee it will save his dad. Discuss whether or not Zane should have given up the source of his strength knowing that it may not make a difference.
- 15 Feeling hopeless and angry, Zane tells the Fire Keeper, "The Red Queen lied. She told me that if I came here I . . . I would change the future for the better." But Antonio asks, "How do you know you haven't?" Is the kind of change Zane was hoping for something that can be seen or felt immediately? Explain your answer.
- 16 The Fire Keeper tells Zane, "There is a traitor among you." Who do you believe stands to benefit the most should Zane fail, and why do you believe they would gain power?
- 17 With Ren about to be sacrificed and the gateway now closed, Zane's hope for rescuing his father slips away. Zane chooses this moment to trust the god of death, Ah-Puch, by giving him both the jade amulet and his life back as a god. Why wouldn't Zane use the jade amulet for himself instead of giving it to Au-Puch?
- 18 While inheriting Hurakan's strength and power is awe-inspiring, Zane believes that he also learned "stuff" from his mother that is just as important. What "stuff" is Zane referring to, and what makes this "stuff" so important?
- 19 Both Hurakan and Pacific reference Ren's unique powers, indicating that these powers may cause the gods to "see her as a threat" and that Ren might "disturb the threads of time" in the future. What powers could Ren have yet to discover?

POST-READING ACTIVITY

Review the list of Zane's moments of weakness due to fear or lack of good judgment that you created at the start of the book. Discuss how his decisions influenced his journey and impacted those around him. Explain whether or not Zane's decisions made him a stronger person in the end.

CLASSROOM ACTIVITIES

- 1 Plan and build a version of the pyramid of Kukuulkaan, El Castillo, using various types of materials.
- 2 Intricate mosaic masks made from stone, gold, shells, jade, and obsidian were found in Maya tombs. Create a mosaic mask using cardboard and colorful square pieces of tissue paper.
- 3 The Maya calendar uses three different dating systems: the Long Count, the Tzolk'in (divine calendar), and the Haab' (civil calendar). Research these calendars and explain the differences between them. Which of these calendars most closely resembles the calendar we use?
- 4 In Chapter 7 of *The Fire Keeper*, we find that Ms. Cab is possessed by a demon. She unleashes beetles to scan Zane's body. Discuss in a group the different types of technology that we use today to scan the human body and for what purpose(s). Keep a list and share with the larger classroom or group.
- 5 In Chapter 32 of the *The Fire Keeper*, we learn about the Wayeb. Explain how the Wayeb relates to the three Maya calendars and what happens during this time period of the calendar. Are there other religions that you know of that have a similar practice?

THE SHADOW CROSSER

DISCUSSION QUESTIONS

- 1 In the opening chapter, we discover that Zane's companion in his quest to find all the godborns is the demon Iktan. What are your thoughts about this alliance? Can a demon be trusted? Explain your answer.
- 2 Make a list of the differences between demons, gods, and godborns. Which do you believe to be the strongest of three? Refer to your list to support your answer.
- 3 What makes Alana and Adrik unique from other godborns? What do you believe is the purpose of the object they were stealing?
- 4 Ixtab asks Zane if he would give up Rosie if it was in her best interest. How does this relate to Ixtab and her children? What is Ixtab's worst fear?
- 5 On their way to SHIHOM, Zane and the godborns are intercepted by Ixxik' and Zotz, who are after Alana's stone. Zane's dad, Hurakan, tells him their journey was top secret and that no one knew the godborns were traveling that day. Who do you suspect to be the traitor? Explain your answer.
- 6 In Chapter 8, Ixtab warns Zane that a war is getting ready to start, and in Chapter 13, Hurakan tells Zane he has to work with the godborns and teach them how to connect with their powers. How can godborns with untapped or unknown powers possibly contribute to a war between gods and demons?
- 7 It is discovered at the claiming ceremony that Alana and Adrik's godborn powers are not the same, that one twin is stronger than the other. Discuss which of the twins you believe to be the stronger godborn. Defend your answer.
- 8 In Chapters 17 and 18, Zane dreams about being in his former classroom with his teacher Mr. Hawkins, when the Red Queen appears to deliver two cryptic messages: "All is not as it seems" and "Follow chapat." After she disappears, Zane hears the voice of Ixxik' telling him "The day is coming" and then sees Mr. Hawkins write on the chalkboard, "Are your eyes wide open?" All of these serve as clues, but what do you believe Zane is missing?
- 9 In Chapter 22, Itzamna tells Zane that Zotz and Ixxik' are winning the battle and that Zane must think and be like them. Zane tells him he will never be like them, to which Itzamna replies, "There isn't a lot of space between the hero and the villain." What do you believe that Itzamna is trying to tell Zane in this statement?
- 10 Kip tells Zane in Chapter 25 that K'iin is a calendar that keeps time for the whole universe. Should someone find K'iin, an offering would have to be made and, in return, the seeker would be able to see across time and dimensions. If you were given this gift, what would you do with it?

- 11 The only ones who can rescue the gods are the godborns, but the godborns feel resentment toward their parents since their parents have been absent from their lives. Would you save the life of a parent you never met? Explain why or why not.
- 12 *Time. Evil. Deception.* These are the three elements that Zane keeps turning over and over in his mind. How do you think these three elements apply to the situation in which Zane and his friends find themselves?
- 13 As Zane, Ren, Alana, and Louie walk through the wall, they find spectral strips following them overhead. Itzamna explains that the ribbons are their destiny strands, their destinies are written on the ribbons, and if they tug them, their “future is gone, changed, morphed, ruined.” Would you want to know your future? What are the advantages and disadvantages of knowing your future?
- 14 In Chapter 24, Ah-Puch tells Zane that it is futile to save the gods because they were “no longer here.” Ah-Puch was trying to protect Zane and the other godborns from attempting an impossible quest. However in Chapter 35, Zane reflects on those words and thinks the gods are “strategic and cunning and powerful . . . but they lack something that matters even more. They don’t have the stubbornness of a human heart.” What is Zane referring to in this statement?
- 15 In order to save the gods, Zane needs to assemble a team that can travel back to 1987. Think about the godborns and their gifts. Who should be a part of this team and why?
- 16 A shadow crosser is the anchor that holds the time thread to ensure time travelers come back. The job is perilous, filled with shadows, anger, fear, and darkness. The shadow crosser’s mind will be altered by the experience. Knowing these risks, explain who you think would be best suited to do the job, a human or godborn?
- 17 Choose a time period or historical event in which you would have liked to be present. Why is this time period or event so meaningful to you?
- 18 After the shock of seeing the devourer spew Zotz from her mouth, Zane realizes that Zotz has been duped by Ixkik’. What do you believe are the Blood Moon goddess’s real intentions?
- 19 Pacific and Ah-Puch have returned as kids and have lost their powers. Meanwhile, the rest of the gods are asleep, the demons are hunting Zane and the godborns, and the World Tree is dying. Zane has few options to save himself and his friends. What deal should Zane attempt to strike with Ixkik’?
- 20 Ren’s mother, the mighty and powerful Pacific, gives Ren the time rope. Once given, the time rope cannot be given back. Does this make Ren a goddess? Explain your answer.

POST-READING ACTIVITY

EXTENSION ACTIVITIES: WRITING AND RESEARCHING

- 1 Of all the Maya gods and demons that you were introduced to in this series, choose one that piqued your interest the most and do some reading and research on this specific god or demon. Create a slideshow, video, or presentation showcasing the power and significance of this god or demon to the Maya world.
- 2 Using online resources or print materials, create a Maya calendar of important dates in your life. List the date in Maya symbols and explain the significance of the date.
- 3 In Chapter 32, Zane, Alana, Louie, and Ren each see their destiny strands. If they touch the strand, it is gone, changed, morphed, or ruined. Take a moment to think about what you feel you are destined to do in life. Next, put it to paper and then transfer it to a ribbon, with a color, size, and material of your choice.
- 4 We discover at the end of the book that not everything ends well. Itzamna tells Zane that five godborns fled from Montana with no indication as to where they went. If you could write a book as an extension from this trilogy based on one of the godborns who fled, what would the story be?

ONLINE RESOURCES

- Davis, Diane. "Maya Archaeologist." *Maya Archaeologist: Educational Resources on the Maya* by Dr Diane Davies, 14 Dec. 2020, www.mayaarchaeologist.co.uk/.
- Living Maya Time: Sun, Corn, and the Calendar, Smithsonian National Museum of the American Indian, 2020, www.maya.nmai.si.edu/.
- "Maya." History.com, A&E Television Networks, 29 Oct. 2009, www.history.com/topics/maya.
- Minster, Christopher. "Ancient Mayan Astronomy." ThoughtCo, www.thoughtco.com/ancient-maya-astronomy-2136314
- Pitts, Mark. *Maya Numbers & the Maya Calendar*, 2020, www.famsi.org/research/pitts/MayaGlyphsBook2Sect1.pdf.

CROSSWORD PUZZLE

Complete this crossword puzzle with terms found in *The Fire Keeper*.

ACROSS

4. Hellhound
5. Maya goddess of dead people
7. She is half Mexico and half Maya god
8. Spanish for "the scream"
11. Zane's walking cane
14. Zero in Spanish
18. Souls live inside these sacred waters

21. Four divine brothers who hold up the corners of the world

22. Nosy people
23. Zane's physical handicap
26. A Maya bat god
27. Who is Antonio Marcel De La Vega?
28. His messages made Zane's jade tooth vibrate
29. Where the two worlds meet
30. Zane's dad

DOWN

1. Spanish word for corn
2. Maya underworld
3. Spanish word for blood
6. Zane's last name
9. Noblewoman from approximately the year 600
10. Spanish word for shadows
12. Method godborns use to communicate
13. Jazz sent Zane a message inside this fruit

15. Mayan term for five days of doom
16. Black Hole
17. For protection, godborns were given a golden jaguar ____.
19. Itzel's clothes are meant to ____ you in case of danger.
20. Name for someone who can change into an animal
24. Mayan word for heart
25. Maya creator associated with writing

(Answers on page 15.)

WHO SAID IT?

There are many humorous lines throughout *The Shadow Crosser*.

See how well you know the characters by identifying who spoke these lines.

_____ Kip	1 "I never paid attention, because I don't really care what happens to humans. It's depressing enough that I have to hang out with you."
_____ Hondo	2 "He can't just walk up to them all bloody. Blood freaks some people out, okay?"
_____ Quinn	3 "Everyone knows demons like blood and bones the best. Hearts are tough and chewy. Not their favorite."
_____ Saás	4 "I bet it takes a lot of time and energy to throw up that many people."
_____ Alana	5 "This is Ixtab's skybox, and that's a one-way mirror, so no one can see you. Oh, and it's also soundproof, so no one can hear you scream."
_____ Ren	6 "I'm surrounded by imbeciles."
_____ The Red Queen	7 "I actually feel sorry for humans. On second thought, not really."
_____ Iktan	8 "I'm just imagining what it will feel like when I rip out their hearts. With my teeth."
_____ Marco	9 "If it were up to me, we'd be sailing across the Mediterranean, but here we are in a dreadful plastic world that smells like sawdust and child angst."
_____ Hurakan	10 "How do I look? You can be honest. Awful? On a scale of one to ten, one being a corpse."
_____ Zane	11 "You'll ask the gods for a favor? For me? A new greenhouse, maybe? Bigger than my sister's?"
_____ Sipacna/"Zip"	12 "But there is an air pocket—an area precisely seven feet two inches by eight feet three inches. Should I begin writing your obituaries?"
_____ Brooks	13 "Nothing in this life is fair. Only death. Now get on with it. You are wasting my energy."
_____ Louie	14 "I can't do you a favor if I'm dead!"
_____ Adrik	15 "You're my favorite bruja godborn, you know that?"
_____ Jazz	16 "Uh, no offense, dude, but I'm the strongest one here. Not that I want the job or anything."
_____ Ixtab	17 "If you see any cool souvenirs, bring me some."
_____ Ah-Puch	18 "We better hurry. Once Prince arrives, no one else will be getting on that boat. I hear he brings his own security."
_____ Itzamna	19 "So, if he's king . . . what does that make you? A second-class prince?"
_____ K'iin	20 "For the record, I didn't bring her here. The rope did. I just kept her head from getting split open."

Answer Key
1. Kip, 2. Brooks, 3. Alana, 4. Adrik, 5. Quinn, 6. Ixtab, 7. Hurakan, 8. Ah-Puch, 9. The Red Queen, 10. Sipacna/"Zip", 11. Iktan, 12. Saás, 13. Jazz, 14. Ren, 15. Hondo, 16. Marco, 17. Louie, 18. Iktan, 19. Zane, 20. Sipacna/"Zip"

ABOUT THE AUTHOR

J. C. CERVANTES (www.jennifercervantes.com) is the *New York Times* best-selling author of *The Storm Runner*, *The Fire Keeper*, and *The Shadow Crosser*, a fantasy adventure trilogy based on Maya and Mexica mythology. Her first novel, *Tortilla Sun*, was a 2010 New Voices pick by the American Booksellers Association and was named to Bank Street's 2011 Best Book List. Jen grew up in San Diego and was fascinated by stories about Maya gods and magic. Follow her on Facebook, Twitter (@jencerv), and Instagram (authorjcervantes).

STUDIO E

Q&A WITH J. C. CERVANTES ABOUT *THE STORM RUNNER*

- 1 Throughout the book, the characters shift languages in their conversations. Why was it important for you to include code switching in their dialogue?

Where I'm from, this is a very natural way of communicating, so I wanted to be sure that my characters also felt muy natural.

- 2 It is quite fascinating to see how Zane's story is weaved into Maya myth. How did the idea for this story come to you?

I live on a hill that overlooks a beautiful mesa where there are several dormant volcanoes. I love the view especially as the sun sets and turns everything pink and orange. And as all my stories begin, I thought, "What if. . ." What if there was a secret buried inside one of the volcanoes? What if a boy uncovered that secret? What if he was an unlikely hero who had to save the world?

- 3 Can you share with us how much and what kind of research you did to bring the Maya to life for your readers?

A lot! I had all the stories I had heard growing up, but I knew I also needed to delve into this world in a deeper way. I read at least ten texts and watched several documentaries. I also worked with two Mayanists to get the language right because it was so important for me to be as authentic as I could.

- 4 Your characters are incredibly rich, complex, and compelling. Did they stem strictly from imagination or were they modeled after people you know? Do you have a favorite?

Ha! Strictly from my imagination with the exception of Hondo. He is absolutely based on someone I know and anyone who reads the book and knows the "real" person always notices. Oh no! Favorites? Such a hard question, because I adore them all, but I really enjoyed writing Ixtab with all her snark and flair. Hondo might be a close second because who couldn't root for a feisty, wrestling Flamin' Hot Cheeto lover who yearns to be a hero in some way?

- 5 The moments of comedy in *The Storm Runner*, especially with Ms. Cab and Hondo, are quite funny! Where did humor come from, and are you a secret comedian?

No. I joke all the time that I am so not funny (even when kind people tell me I am). Although, I do love pranks and I'm known to tease my friends and family. I think the humor comes directly from the characters. Once I get into their minds and hearts, their personalities pop and they demand their page time even if it means becoming a chicken!

- 6 What parts of *The Storm Runner* are a reflection of you and/or your story?

The idea of wanting to be something greater than you are really resonates with me and I think it also resonates for so many others going through this human experience. I also relate to Zane feeling left out. It's a universal emotion/experience for most kids and even adults for that matter. And all the elements of Mexican cuisine? My 100 percent comfort food and the spicier the better!

CROSSWORD SOLUTION

This guide was written by **Maribel Castro**, a former school and academic librarian, currently serving as the Director of Technology & Information Services at Louise S. McGehee School in New Orleans, LA. Castro has served on several reading list committees, served as president of the Texas Library Association and was a member of the Executive Board of the American Association of School Librarians. She is the child of migrant workers from Mexico who did not have much in terms of wealth, but got her a library card, opening up a rich world of words and thoughts. Castro believes that children of diverse backgrounds deserve to be reflected in the pages of the books they read.

Many more guides can be found on the Disney • Hyperion website at www.DisneyBooks.com.

THE STORM RUNNER

Hardcover

978-1-368-01634-6

\$16.99

Paperback

978-1-368-02360-3

\$7.99

THE FIRE KEEPER

Hardcover

978-1-368-04188-1

\$16.99

Paperback

978-1-368-04237-6

\$7.99

THE SHADOW CROSSER

Hardcover

978-1-368-05277-1

\$16.99

Paperback

978-1-368-05549-9

\$7.99

Disney • HYPERION
www.disneybooks.com