A Conversation with Angela Benson 

What motivated you to write Up Pops the Devil? 

The hero in Up Pops the Devil is a reformed drug dealer. I wanted to write his story because the drug culture is closer to many of us than we want to admit. There may be whispers at family reunions about Cousin Bob with his new car and fine house but no job. Or gossip at the Neighborhood Watch meetings about Homeowner Tom and the 24-hour stream of traffic to his house. I wanted to take the drug war that we see on television being waged on somebody else’s street and plunk it down in a regular neighborhood, my neighborhood, your neighborhood. But Up Pops the Devil is not about the ins-and-outs of the drug culture, rather it’s about one man’s attempt to leave that culture behind and embark on a new path. 

Who is the Devil in Up Pops the Devil? 

That’s a question I’ll let the reader answer when he or she finishes the book. I’ve supplied several candidates though. Is it Tanya, Preacher’s girlfriend, who is distressed because being the fiancée of a reformed drug dealer pales in comparison to being the woman of the head of a thriving drug operation. Or maybe the devil is Loretta, Preacher’s sister and partner in the drug business, who wants her brother back at her side directing their prosperous business. Or maybe it’s Serena, an old girlfriend with a secret that could halt Preacher’s progress as a new man? Is it Natalie, a friend Preacher makes after leaving prison, and who would be devastated to learn of the skeletons in his closet? Is it one or more of those people or someone else altogether? I’ll leave that to the reader.

Who’s your favorite character in Up Pops the Devil?

That’s a tough question. I love different characters for different reasons. I love Preacher because he embodies the contradictions in each of us. He fails many of the tests that come his way, as we all do, but he’s keeps trying I love Tanya because of her audacity. She wears her selfishness well. I love Loretta because of the depth of love she has for her brother. She’s a drug dealer with a heart of gold when it comes to her family, but everybody else had better watch out. I love Natalie because of the valiant fight she wages to protect her heart without hardening it. She has a bad track record with men and it seems to get worse after she meets Preacher. I love Serena because she doesn’t love herself. Her journey to forgiveness is an encouraging one.

Your books have been termed Christian or inspirational fiction because they deal with faith issues.  The charge against many of these books is that they are too preachy?  How do you keep your stories from being too preachy? 

  

I think a novel becomes preachy when the author has a point to make or an issue to tackle and uses her book to make that point or tackle that issue. My stories are not about issues or points; they are about people, people of faith, who deal with everyday, real-life challenges in an honest manner.  You can pick up any of my books, including Up Pops the Devil, and find people that you know and with whom you can relate. They aren’t perfect, because we aren’t perfect.  They hold faith tenets that they don’t live up to many times, like most of us.  Rather than preachy, my books are better characterized as realistic stories that show the consequences of our actions played out on a canvas painted in God’s love. 

  

When did you first become interested in writing? 
I wrote my first story in Miss Milazo’s sixth grade class. Not only did we write stories, we read them aloud. I still remember the pride I felt when my peers would clap for me after I finished reading one of my stories. Had I gotten more encouragement or had authors as role models, I may have embarked on a writing career earlier in my professional life. It was not to be. I was good at writing but I was also good at math. The math won out and I became an engineer instead. I returned to my writing roots after more than fifteen years in corporate America. 

How did your family and/or friends feel about you becoming a writer?

My mom’s waiting for the call from Oprah and my eight-year-old niece told her teacher that I was famous, so I guess they’re happy for me. When I first started writing my mom was concerned that I’d give up a lucrative engineering career for a much less economically-stable writing career. I’m still working my day job (as a university professor, not an engineer) so my mom’s okay. 

What aspect of writing do you love the best, and which do you hate the most?

I love it when the book is flowing and the words just come and I love it when the book is finished. I hate the uncertainty and insecurity that I feel with each book when the words aren't flowing and I'm not sure I'll be able to finish the story. I've learned to tolerate both ends of the spectrum because they make up my process. 

