PAGE

PRESS RELEASE : Forty Thorns, (Kirk Diken-Turkish Translation) Judy Light Ayyildiz

In today’s unsettled world, Turkey sits vitally on the global crossroads as proof that a democratic republic can be successfully sustained within the Islamic environment. Many in the West remain curious as to how this nation came about and how it survived. Forty Thorns, a novel by West Virginian, Judy Light Ayyildiz, based on the oral memoir of a 91-year-old woman who lived through the fall of the Ottomans and rise of the Turkish Republic was released in the fall 2011 by Remzi Kitabevi, Istanbul in its native English and also in a Turkish translation. The epic narrative is framed within the documented historical times of Anatolia and Thrace.
A novel of astounding scope and mesmerizing nature, Forty Thorns depicts the story of the new Turkish society and spirit through the conscience-ridden persona of Adalet. Wry and imaginative Judy Light Ayyildiz displays a rare balance of cultural symbolism and historical accuracy as she journeys into the life her heroine, whose rhapsodic adventure embodies a broader transformation that takes place in Turkey. Few can match the candor and humor Ayyildiz encapsulates in her Forty Thorns, where the English-speaking audience will find a woman’s voice from the East – poetic and just, full of yearning and life.

—Günseli Sönmez İşçi, Prof. Dr. Dean, Faculty of Science and Letters

Yeni Yüzyıl University, Istanbul-Turkey

Forty Thorns blends past with present in a war-torn love story that parallels the new nation during the critical years of the emerging state. With illuminating changes, dramatic events, and Ataturk’s positive role in the universal women’s struggle for self-determination, Adalet maintains wisdom, humor, and hope despite great upheaval. What drives her? Within Forty Thorns and its comprehensive history, Adalet’s narrative crosses the Asian Steppes, the Ottoman Empire and on through the varied lives and landscapes situated at the heart of the challenge to establish modern Turkey. Her passion becomes clear: The Dream of the Republic, an astounding triumph of human spirit led by one of the world’s outstanding visionaries of the last century. For the sake of the future, Adalet and her contemporaries embrace and commit their lives to ideals of Justice and Equality—and establish an enduring strength.

Adalet is spirited; she leads with her heart; her strength becomes the backbone of the new nation. Right from the very first pages of this memoir of the life of a remarkable woman, it is clear this is not going to be a history lesson, but a feast for the senses. Ayyıldız’s skill as a poet brings an added facet of deep description to her story... from 2/2012 review, Sunday’s Zaman, Istanbul, Marion James

The author/educator, Judy Light Ayyildiz, conducts creative writing seminars and presents in poetry, writing, and women’s studies. Internationally published, Judy was an editor of Artemis, Artists and Writers from the Blue Ridge for 13 years and was a Blue Ridge Writers Conference founder. Her books in various genres sprung from her life and teaching: First Recital, Smuggled Seeds, Mud River (poetry), Skyhooks and Grasshopper Traps, Creative Writing across the Curriculum, Easy Ideas for Busy Teachers, The Writers' Express (writing texts), Nothing but Time (cross-cultural and triumph-over-trauma memoir), Some of My Ancestors are Ottomans and Turks (illustrated children’s), and her new novel, Forty Thorns (or Kirk Diken in the Turkish translation). She has been seen in literary publications such as New York Quarterly, Mickle Street Review, the new renaissance, Sow’s Ear, www. mediterranean.nu, Pig Iron Press, Hawaii Pacific Review, Black Water Review, Northeast Journal, Kalliope and many others. Her honors include “Woman of Achievement in Education 2010”, Va. Com. Of Arts, various poetry and short story prizes, Daughters of Ataturk, Turkish Forum, College Bookstores Best Book Finalist, Gusto Poet Discovery Winner, Nazim Hikmet Poetry Festival Prize Winner, Pushcart Prize nominee, and Fellow of the Virginia Center for the Creative Arts, and 2012 Winner Literary Fiction International Awards, and Runner Up for Historical Fiction. Her forthcoming book in winter 2015 is poetry: Intervals —Appalachia to Istanbul.

BOOK SHEET
SYNOPSIS OF THE NOVEL, FORTY THORNS (KIRK DIKEN-Turkish) by Judy Light Ayyildiz

Adalet’s marriage was as cursed as an evil thorn but that had ended 30 years ago. Today, the 92-year-old’s American son Nuri and daughter-in-law Lee arrive in Istanbul to help lay her to rest. A true foreigner in Turkey now with her loved friend and champion gone, the writer Lee is doubly perplexed: how to cope with this loss and how to keep a promise she made two summers ago. “Write about my life,” Adalet said. “I’m not important but my story is.”

After the burial, Lee begins the probe into Adalet’s tales that Lee had recorded—not only in search of why and how she went from being the star-crossed girl who would defy her stately Ottoman Aga’s family and elope with Burhan the Blacksmith’s son to that of being left penniless and betrayed by mid-life, but also how she survived such an epic life without being beaten down. Cast into a sea of radical change, conflict, and nation building, how did Adalet become the strong person that Lee discovered when she and Nuri married? What would sustain a woman who lost inheritances four times and yet continued serving society and family without losing dignity and self-worth? As the tales unfurl, we see Adalet as a progressive woman caught in a love story set among the values of an emerging third-world country. We watch as Lee imagines the details of her struggle to maintain that humor and grace.

Laid against the tapestry of a crumbling empire of the past and the great effort of building an emerging progressive republic, Forty Thorns is a woman’s view of personal and societal upheaval, and of how she, as a common foot soldier of society, found courage to provide order and sanity in her world while folklore, mysticism, suffering, and hope unfold within the framework of documented history. With a passion for each other and their ideals, Adalet’s and Burhan’s saga travels all across Thrace and Anatolia throughout the 40 years of their relationship, their erratic marriage, seven children, unfurling deception, desertion, vice, jealousy, rejection, grief, and the remarkable account of a new republic of heroes, heroines, and villains.

Steadily, Lee moves into understanding as Adalet’s spirit reaches through past and present.
AUTHOR BIOGRAPHY-LIFE HISTORY

I grew up in the Piedmont of the Appalachian Mountains in Huntington, West Virginia. A creative child, I began singing and writing poems in grade school, and attended Marshall University as a Teachers’ College Music Major. I married a resident surgeon from Turkey in my senior year. After that, I had my first of three children and began teaching music, first in Buffalo, New York and later in Roanoke, Virginia. My husband established a private practice. We have lived in Roanoke ever since, where I continued in the Arts as a teacher and community leader, founding a doctors wives’ singing group that proved to be one of a kind, traveling throughout Virginia for performances and, ultimately, as the highlight of the 1976 AMA Convention in Dallas, Texas. I performed in community musicals, taking leading roles and directing on various stages, directing church choirs, extravaganza for the Junior League and the Roanoke Catholic organization as well as organizing a group of youth who toured the area and eventually went to Poland, representing the United States for Friendship Ambassadors. I was also a part of the initial founding board for Opera Roanoke.

In 1979 I entered the Hollins University Horizon Program and received a Masters in Liberal Arts. By that time, I had turned to writing as my major artistic focus. While in Poland, I kept a journal turned into a book of poetry that won the Gusto Press Poet Discovery award, and so, my second volume of poems, Smuggled Seeds, was published. This got me national exposure and I began to travel and teach writing. Hollins gave me a scholarship into the Writing Program, where I continued publishing. During these years, I helped to start Artemis, Artists and Writers from the Blue Ridge and held every office for the next 13 years from editor to president. Very active in all the areas of the arts, we released a magazine each year, held writing workshops and all sorts of events important in drawing the community into the arts. I was also on the founding board of the Blue Ridge Writers Conference, which was held at Roanoke College. We hosted famous writers for 12 years. The Writer in the Schools programs supported by the Virginia Commission for the Arts moved me all around Virginia instructing teachers on how to teach creative writing and working two-week workshops in the schools for students. From this experience, I joined another writer and began to write textbook lessons for schools. The Roanoke City Schools adopted the first one, Skyhooks and Grasshopper Traps, for their Literacy Passport Program. A winner of the Great Expectations Class Art award, I also taught in the Hollinsummer Program, The Hollins Women’s Center, Roanoke College Community Education and many other writing programs. Eventually, my partner Rebekah Woodie and I found national publishers for three additional texts: Easy Ideas for Busy Teachers, Creative Writing across the Curriculum, and The Writer’s Express. My third book of poetry, Mud River—now in its 3rd Ed—was published by Lintel Press to high acclaim by the NYQ editor William Packard and the legendary Fred Chappell.

In 1986, I was stricken with the illusive illness, Guillain-Barre. It paralyzed my limbs and took me a year to recover. Naturally, I kept a journal that long after recovery became the memoir, Nothing but Time. In it, I used many tales from my life that had moved from the WV hills to NY and VA and to Turkey. NBT was nominated by the VATech bookstore for the Best Book of the Year Award and gained me a part on Book TV as part of the VA Festival writers’ conference. NBT was also placed on the University of Virginia’s required reading list for the Chaplainry Department. I happily toured from Florida to New Mexico. Becoming more familiar with Turkey, I wrote a children’s book for my grandson: Some of my Ancestors are Ottomans and Turks, ultimately, published with Greenhouse Bookstore, Istanbul. My interest expanded into Women’s Issues and I began to present at such conferences in several parts of the globe. My first novel Forty Thorns released in the fall of 2011 from Remzi, Turkey’s oldest and largest publishing house. Based on a woman’s oral history and framed in documented history of the last century of Turkey, the heroine is fashioned on the stories of my mother-in-law. I am completing a memoir called The West Virginia Diet. A new book of poems, Intervals —Appalachia to Istanbul, is due out in 2015.

SELL SHEET FORTY THORNS ISBN: 978-975-14-1474-8

Publication: 12/11/2011 Remzi Kitabevi, Akmerkez E3-14, Etiler, Istanbul 34337, Turkey

Tel: (90-0212) 282 2080 Fax: (90-0212) 282 2090

Retail Price; $20.00 Soft Cover Page Count: 336

Distributor: in America: Judy Light Ayyildiz, Roanoke, VA 24018 ,

Internationally: Remzi Kitabevi

web site: http://www.fortythorns.com .Contact: jayyildiz@aol.com

Synopsis:

Forty Thorns blends past with present in a war-torn love story that parallels the new nation during the critical years of the emerging state. With illuminating changes, dramatic events, and Ataturk’s positive role in the universal women’s struggle for self-determination, Adalet maintains wisdom, humor, and hope despite great upheaval. What drives her? Within Forty Thorns and its comprehensive history, Adalet’s narrative crosses the Asian Steppes, the Ottoman Empire and on through the varied lives and landscapes situated at the heart of the challenge to establish modern Turkey. Her passion becomes clear: The Dream of the Republic, an astounding triumph of human spirit led by one of the world’s outstanding visionaries of the last century. For the sake of the future, Adalet and her contemporaries embrace and commit their lives to ideals of Justice and Equality—and establish an enduring strength.

Author Bio:

Author/educator, Judy Light Ayyildiz, conducts poetry, writing, and women’s studies seminars. Internationally published, editor of Artemis, Artists and Writers from the Blue Ridge for 13 years and Blue Ridge Writers Conference founder, her books sprung from her life and teaching: First Recital, Smuggled Seeds, Mud River (poetry), Skyhooks and Grasshopper Traps, Creative Writing across the Curriculum, Easy Ideas for Busy Teachers, The Writers' Express (writing texts), Nothing but Time (cross-cultural and triumph-over-trauma memoir), Some of My Ancestors are Ottomans and Turks (illustrated children’s), and her new novel, Forty Thorns (or Kirk Diken in the Turkish translation). Literary publications as New York Quarterly, Mickle Street Review, the new renaissance, Sow’s Ear, www. mediterranean.nu, Pig Iron Press, Hawaii Pacific Review, Black Water Review, Northeast Journal, Kalliope and others. Honors include Woman of Achievement Education 2010, Va. Com. Of Arts, poetry and short story prizes, D of A & Turkish Forum awards, College Bookstores Best Book Finalist, Gusto Poet Discovery Winner, Nazim Hikmet Poetry Festival Winner, Pushcart Prize nominee, Fellow VA Center for Arts, 2012 International Literary Fiction Award Winner. She has forthcoming 2015 book of poetry: Appalachia to Istanbul.

Adalet’s story is a beacon of hope and triumph for the human spirit. She was a sassy lady, and her story is told by a sassy author who seems to believe passionately that this is not just the tale of one woman, of interest to students of the founding of the Republic, but the tale of a nation that must be passed on to the next generation. Adalet’s story becomes even more relevant for today, answering the questions in current headlines, when we read the story with the meaning of her name in mind: justice. --Feb. 2012, Sunday’s Zaman, reviewed by Marion James

.. the story of her eventful, rich, tragic, and inspiring life – life, lived to the fullest, against the grand setting of war-torn Turkey of the twentieth century, and marked fatally by the decisive moments of the country’s modern history. Adalet’s life connects exemplarily the public and private spheres of human existence, and the strength, generosity, and liberality of her spirit provide for her loved and loving American daughter-in-law a cherished and unlimited source of motivation, encouragement, and muse. It is a strong text indeed.” --Klara Kolinska, Ph.D. Metropolitan Univ, Prague, Anglophone Literatures-Cultures, Charles Univ, Prague. Author of Shakespeare and His Collaborators Over the Centuries. Cambridge Scholars Publishing

Through keen attention to detail and a natural gift for poetic writing, Ayyildiz paints scenes steeped in Turkish tradition and culture over nearly a century, using a full array of color and the lively flavor of the era. The novel is multi-layered with the turbulence of war-ravaged regions and the engaging story of a young, romantic Turkish girl, who blossoms into a loving, brave, and politically defiant woman—a woman far ahead of her time in her beliefs, thinking and actions.

--Carol Willoughby, Valley Business Front, June 2012

We, Turks, do not tell our tragedies; we want to forget about them and move on with hope towards rekindling and rejuvenation. While it may be understandable, that does not make it right. So, I thank Judy Light Ayyildiz, for telling her mother-in-laws’ compelling story, which happens to be my father’s story, give or take a little, and quite possibly yours, too, and in fact, the story of most Turks today.

--Ergun Kirlikovali, President of Assembly Turkish American Association, www.TurkishNY.com

Starting with the statement by her mother-in-law, "I am not important but my story is," American writer J.L. Ayyildiz ultimately breaks barriers with her masterly pen and opens a new horizon in Turkish Literature. Those who are knowledgeable about Forty Thorns say, after reading, that it is, "...a book of a century for modern Turks." –Kirklareli Gazette, 11-29-2011, Nazif Karacam, Historian, Journalist, Writer

"Ayyildiz's language continually surprises us with its music, and her eye has a long range. Her lyricism of is so unforced, it feels like someone wise is finally talking to us, human-to-human." --—A. E. Stringer, Writing-Literature Professor, Marshall University, author of Human Costume and Channel Markers.

“...story of eventful, rich, tragic, inspiring life lived to the fullest, against a grand setting of war-torn twentieth century Turkey, and marked fatally by the decisive moments of the country’s modern history. Adalet’s life connects exemplarily the public and private spheres of human existence, and the strength, generosity.... ...a strong text indeed.” —Klara Kolinska, Ph.D. Anglophone Studies, Met. Univ., Prague, Charles Univ, Prague, Shakespeare and His Collaborators Over the Centuries. Cambridge Scholars Pub

“...a woman’s book, a feminist’s one.... Americans will find world history they know little of, rethinking every stereotype of Middle Eastern cultureAdalet is strong, encompassing the roles of women of all nationalities. She finds inner strength when she thinks she will not have hope again. “Adalet’ means “Justice,” ...she seeks throughout the book, not only for herself, but for her country. Ayyildiz has made certain this woman’s life will not be lost to the winds of time. History will endure.”

—Anita Firebaugh, Journalist, book reviewer, Blue Country Magic, April 2012

“The book succeeds spectacularly in portraying Turkey in its entirely, from ancient roots to the present, and particularly during the founding of the modern nation. Ayyildiz creates her story in much the same way Margaret Michell’s epic, Gone with the Wind, depicts the American South in its demise in a similarly bloody civil war—through the eyes of a woman caught up in the conflict. She does it with the light touch of a master writer at the top of her skills. Forty Thorns will find a lasting place in the hearts of its countrymen and in the bulwark of Turkish literary history. Indeed, in a worldwide interest for generations. It’s like watching Tara ablaze in a dark theater on the big screen.”

—David Barudin, writer/journalist and publisher of Southern U.S. travel magazines

