	[image: image1.jpg]WINNER OF THE TURNER TOMORROW FELEORSHIP

[SHMAEL

ot Adventure of the Mind and Spirit

o s Uvil e e

i e, o

1] i i
e el Wheke s

ANOVEL BY

DANIEL QUINN

[image: image4.jpg]

TEACHER SEEKS PUPIL

Must have an earnest desire to save the world. Apply in person.

It was just a three-line ad in the personal section, but it launched the adventure of a lifetime…
	

Ishmael (1992)

Providence (1995)

The Story of B (1996)

My Ishmael (1997)

Beyond Civilization (1999)

After Dachau (2001)
Man Who Grew Young (01)

These books should be available through your local library & bookstore. Visit www.readishmael.com for more info about Daniel Quinn and the Ishmael phenomenon, including free excerpts and speeches.

__

Interested in Ishmael?

Many Daniel Quinn readers strongly wish to find other likeminded people in their area. The ______ group meets to mutually support each other and discuss Quinn’s work. We also actively promote Quinn's work as a tool to encourage dialogue of today’s crucial issues. If you would like to meet others who feel that something important is missing in our current way of life, as well as what we can do about it, please join us!

Visit:
Contact:
	· Pearl Jam’s album YIELD

· The major Hollywood motion picture INSTINCT starring Anthony Hopkins and Cuba Gooding Jr.
· Ted Turner to award the author $500,000, the largest amount ever awarded to a single book

· Has influenced the CEO of Interface, a multi-billion dollar corporation, to restructure his entire company to becoming sustainable

· Teachers to use it in 1,000’s of schools in over 200 subjects

· Oprah to invite the author to her show after she was told to read it not once, but six times by friends such as Whoopi Goldberg
Ishmael

by Daniel Quinn

Time is running out

	
There are so many thousands of books, so many thousands of good causes out there. Why such a fuss over this one? In short, why Ishmael?

On page 5 of Ishmael, Quinn's narrator explains why he could never quite accept the idea that all there is to life is to "get a job, make some money, work till you're sixty, then move to Florida and die." A lot of us have a hard time with that concept, even feeling that somewhere someone has lied to us about a few things, though we can never put a finger on just what. We instinctively feel that there must be something more than this, yet day in and day out we trudge off to take our part in this story. How else are we going to put food on the table and pay the bills? If we work hard enough, we tell ourselves, perhaps one day we can be one of the rich and famous.

The sad thing is, however, that even reaching that level of the rich and famous isn't much of an answer. These days, even those who supposedly gain the most from our way of life don't seem all that thrilled with it. The stories of suicide, divorce and drugs among the rich and famous are rampant, and show that at some level, even with what we label unsurpassable success, something important is missing in our very way of life. But what is it?

	
Our culture provides a lot of answers to this question of why we feel something is missing. Our clergy will tell us the answer lies in finding salvation in religion. Psychiatrists will tell us that it lies in the chemicals in our brains. Some claim that it's in "raising our consciousness" through meditation. Others brush the question off and just label those who bother to think about it as uptight or even crazy. Many take advantage of this popular feeling that something is missing by preying on it to sell snake oils and pills of all kinds claiming to have the answer. Our late night infomercials are filled with audiotape sets, hair replacement systems and exercise machines of all shapes and sizes promising to offer that one little change we need to be back on the road to happiness. But most of us who have really sought the answers have found all of these solutions incomplete.

The reason that Ishmael succeeds where so many others fail, in offering a real answer to that feeling of what is missing, is that it deals with the most important question of all: How did it get to be this way? In answering it, Quinn shows the connection between so many of the manifestations of that feeling that something just isn't working. In our culture today we are surrounded by drugs, crime, poverty, abuse, every social ill imaginable. Some of us are lucky enough to escape these problems, but have our own issues. We work long hours for little pay. Or we have a job that we are told is great, but still don't feel fulfilled somehow. We have poor relationships. We feel isolated from our communities.

In the wake of all of these issues, thousands of different causes have arisen. There are environmental groups to deal with the tearing down of the rain forest. There are animal rights groups to deal with the abuse of animals. There are child rights groups, labor unions, human rights organizations, and so on. There are hundreds of self-help books ready to explain how to make your job, your marriage or your pocketbook more fulfilled.
	
 While many of these solutions do wonderful work, few of them get to the root issues that lie behind all of the problems. Does it sound unbelievable that there are common causes behind all of these problems, from the devastation of the rain forest to the low salary on some of our checks? From the problems in global warming to the violence of children in schools? Most would find it hard to believe that these issues are connected, until reading Ishmael.

“It is a wonderful feeling to recognize the unity of a complex of phenomena that to direct observation appear to be quite separate things.” -Albert Einstein
"From now on I will divide the books I have read into two categories -- the ones I read before Ishmael and those read after."
-- Jim Britell, Whole Earth Review

"A thoughtful, fearlessly low-key novel about the role of our species in the planet... laid out for us with an originality and a clarity that few would deny."
-- The New York Times Book Review

"Quinn entraps us in the dialogue itself, in the sweet and terrible lucidity of Ishmael's analysis of the human condition... It was surely for this deep, clear persuasiveness of argument that Ishmael was awarded its prize."
-- The Washington Post

"...Suspenseful, inventive and socially urgent as any fiction or nonfiction book you are likely to read this or any other year."
-- The Austin Chronicle

ISHMAEL by Daniel Quinn

Books by Daniel Quinn include:

Read the book that inspired:

Why should I read Ishmael?

Tired of the usual solutions?

Get to the root of the problem

