Native Advertising Harness the Power of PW

Sponsored by Disney-Hyperion

Magic, Myth, and Girl Power

Roshani Chokshi's new middle grade novel based on Hindu mythology launches the Rick Riordan Presents imprint

dolescence isn't easy for anyone, but for Aru Shah, who suddenly learns she's part of ■an epic story out of Hindu mythology, being 12 years old is particu-

larly challenging and wildly exciting. Aru is the titular character of Chokshi's effervescent fantasy adventure, Aru Shah and the End of Time, the first of four books in her planned Pandava series and the launch title of the Rick Riordan Presents imprint from

Disney-Hyperion.
In order to fit in at her posh middle school, Aru sometimes exaggerates the truth. She has plenty of material at her fingertips: her mother curates the Museum of Ancient Indian Art and Culture, a treasure trove of archeological wonders. After her classmates dare her to light an ancient lamp called a diva, she releases a dangerous demonic entity, the Sleeper, who intends to unleash the Lord of Destruction. She also discovers that she is the reincarnation of one of the five sons of the Hindu god Panduand that the only way to save the world is to locate the other Pandava

Chokshi is the author of the young adult fantasies The Star

Touched Queen and A Cr Wishes, both of which als from Hindu myths and fol Chokshi counts the work temporaries Holly Black, Valente, and Laini Taylor Aru Shah and the End of a departure for Chokshi c it's her first series title and into middle grade. In orde headspace of her 12-year Chokshi stuck close to ho my old yearbook, and die times in my imagination," also admits that she used Aru. "I was always lying a trapped by something I probably shouldn't have said. But I never got powers or a lightning bolt."

To write Aru's story, she delved deeply into the stories she grew up hearing in her bicultural Indian and Filipino household,

mythology has a lot of fluidity to it. For example, one of the forms of the deity Vishnu is as Mohini, the Enchantress Then there's the famous Mahahharata character Shikhandi, who, in many stories, is male but born female," she says.

Chokshi is overwhelmingly excited that her book is the first title in the Rick Riordan Presents program, which publishes middle grade fantasy stories from underrepresented cultures: "It feels like I auzzled moonlight," she says. "Rick's work has touched the hearts and sparked the imaginations of so many

Mythology and fairy tales tell us how to interpret the world. They tell us what to care about.

- Roshani Chokshi

99

kids that I'm still floored that Aru gets

Social Media **Followers**

Print & Digital Readers

Monthly Online Readers

Newsletter Subscribers

Align your brand with PW's respected editorial voice for a custom marketing campaign that authenticates your message and engages readers unlike any display ad. Our turnkey program offers a full-page feature in print and online, sponsored posts in PW newsletters and sponsored social media posts.