Mount Olympus

Home of the Gods

1200 B.C.

Dear Would-be Heros,

This is an urgent message from the Heavens.

Zeus, the mighty leader of all Gods, has issued a decree to find a new hero to complete the hardest, riskiest task that has ever been attempted.

Those who believe they are worthy of this deadly task should apply in writing, stating why you should be the “Chosen One.”

Yours Powerfully

ZEUS

Openers to convince Zeus he should choose you above everyone

He should pick me because …

Surely I’m the best hero for the job as…
I could beat any monster with my…

Everybody fears the way I can …

I defeat everything because …

This task would easily suit me as …

With my superior … nothing can stop me.

He would be silly to pick anyone else when I am so …

Tasks are child’s play due to my …
