

The Prospector
by Jean-Marie Gustave Le Clezio – Nobel Prize winner 2008
March 5th Moderated by Richard Middleton Kaplan
 “Set in early 20th-century Mauritius, the story follows the life of a young man who, after the death of his father, tries to restore his family's fortunes by tracking down some buried gold (hence the title); he is assisted by a young island woman, reminiscent of Rima in William H. Hudson's Green Mansions, who helps him recognize other things of value. The simple, exotic life of the islanders is portrayed appealingly, but realistic details of their exploitation by European colonists and the miseries of war are not left out. Le Clezio is an acclaimed winner of the French Prix Renaudot, and this novel, a best seller in France, will further enhance his reputation.” – Ann Irvine, Library Journal 2003
Three Cups of Tea
by Greg Mortensen and David Oliver Relin
April 9th
 “Some failures lead to phenomenal successes, and this American nurse's unsuccessful attempt to climb K2, the world's second tallest mountain, is one of them. Dangerously ill when he finished his climb in 1993, Mortenson was sheltered for seven weeks by the small Pakistani village of Korphe; in return, he promised to build the impoverished town's first school, a project that grew into the Central Asia Institute, which has since constructed more than 50 schools across rural Pakistan and Afghanistan. Coauthor Relin recounts Mortenson's efforts in fascinating detail, presenting compelling portraits of the village elders, con artists, philanthropists, mujahideen, Taliban officials, ambitious school girls and upright Muslims Mortenson met along the way. As the book moves into the post-9/11 world, Mortenson and Relin argue that the United States must fight Islamic extremism in the region through collaborative efforts to alleviate poverty and improve access to education, especially for girls. Captivating and suspenseful, with engrossing accounts of both hostilities and unlikely friendships, this book will win many readers' hearts.” – Publisher’s Weekly
Beijing Coma

by Ma Jian

October 1st 61st anniversary of the founding of the PRC

“Like a latter-day Rip Van Winkle, a troubled young man slumbers away for ten years. While he slowly retraces the experiences that brought him into this dream state, the world around him morphs into a nearly unrecognizable place. The place is not a mountain fairyland in pre-Revolutionary America, but China at the turn of the twenty-first century. And, our story's hero is not a beleaguered farmer seeking solace among the mountains and rivers, but a promising graduate student named Dai Wei who was shot in the head during the pro-democracy protests in 1989 at Tiananmen Square. Beijing Coma is an unexpectedly visceral and daring work of fiction by critically acclaimed author Ma Jian that explores why a promising young student would risk it all in the spring of 1989. In this ingeniously constructed novel--which sets Dai Wei's internal recollections against the contemporary changes occurring beyond him--Ma Jian reveals the profound personal consequences of that historic struggle for freedom--long after the CNN cameras stopped rolling.” – Lauren Nemroff, Amazon
