[image: image1.png]Scholastic Inc., 557 Broadway, New York, NY 10012-3999, (212) 343-6100
www.scholastic.com

FOR IMMEDIATE RELEASE

Contact: Tracy van Straaten • (212) 389-3782
tvanstraaten@scholastic.com

An Unforgettable and Timely Novel about the Heroics and Horror of War
SUNRISE
OVER FALLUJAH
By Walter Dean Myers

Walter Dean Myers’s stunning Coretta Scott King Award-winning novel, Fallen Angels, about the Vietnam War, was published in 1988. A modern classic, Fallen Angels was later named one of the top ten American Library Association Best Books for Young Adults of all time. Twenty years later, Myers has written a riveting contemporary companion novel, Sunrise Over Fallujah, that again shows the devastating personal realities of war.

In Fallen Angels, now available in a twentieth anniversary edition, readers met 17-year-old Richie Perry, a soldier in the Vietnam War. In Sunrise Over Fallujah, Robin Perry, the nephew of Richie Perry, joins the army in the aftermath of the terrorist attacks of September 11, 2001, and is subsequently sent to Iraq, where his comrades nickname him “Birdy.” Robin’s war experience is very different from his uncle Richie’s in Vietnam thirty years earlier. The climate, the causes of the war, the inclusion of women in the combat forces—all create a contrast to that other war. But the experience of war itself is chillingly similar. Two wars. Two generations. And a story that links them together. With the same power and searing insight he brought to the Vietnam War in Fallen Angels, Walter Dean Myers examines the heroics and horrors of contemporary war.

Sunrise Over Fallujah is a novel that is deeply personal to Myers. He served in the army himself. His brother was killed in Vietnam, and his oldest son is a career officer. Myers explains, “War is a difficult thing to talk about for those who are involved in it, and for them to explain to others. In the twenty years since Fallen Angels was published, many women have thanked me for helping them understand why their husbands were so reticent to speak about their wartime experiences, and I have had hundreds of letters from young people who, for the first time, had some idea of what their fathers had gone through. These letters, and the quiet conversations in bookstores with people who had read the book a decade earlier, made me want to shoulder the responsibility of again writing about America at war.”
-continued-

Myers used a variety of sources in his extensive research for writing Sunrise Over Fallujah, including After Action Reports, newspaper accounts, American and Arab blogs, contemporary and historical maps, books written by soldiers, interviews with active and inactive military personnel, interviews with blasting engineers, videos, critiques issued by unit commanders, and the book was read by a series of five U.S. Army readers who provided “valuable points on procedure, insights on particular areas, and even native foods they had enjoyed,” and also by one Islamic reader.
Walter Dean Myers is the critically acclaimed and New York Times bestselling author of more than 85 books for children and young adults, including picture books, poetry, fiction, and nonfiction. His award-winning body of work includes Fallen Angels, Monster, Somewhere in the Darkness, Slam!, Jazz, and Harlem, amongst many more. He has received two Newbery Honor Medals and five Coretta Scott King Awards. He is the winner of the first Michael L. Printz Award, was the first recipient of Kent State University’s Virginia Hamilton Literary Award, and was awarded the Margaret A. Edwards Award for his lifetime contribution to young adult literature. Most recently, he was chosen by the American Library Association to deliver the 2009 May Hill Arbuthnot Honor Lecture, for which an individual of distinction in the field of children’s literature is chosen to write and deliver a lecture that will make a significant scholarly contribution to the field of children’s literature. Walter Dean Myers lives in Jersey City, New Jersey.

Raised in Harlem by foster parents, Myers often writes about his own experiences. Realizing that his family would not be able to afford college, Walter joined the Army on his seventeenth birthday. When he got out three years later, he worked various jobs and he wrote at night. “I wrote for magazines,” says Walter. “I wrote adventure stuff, I wrote for the National Enquirer, I wrote advertising copy for cemeteries.” A winning contest entry with the Council on Interracial Books for Children became his first book, Where Does the Day Go? Later, he wrote his first young adult novel, Fast Sam, Cool Clyde, and Stuff. “I so love writing,” says Myers. It is not something that I am doing just for a living, this is something that I love to do.”
SUNRISE OVER FALLUJAH

FALLEN ANGELS
By Walter Dean Myers

Twentieth Anniversary Edition
Scholastic Press

Point Paperbacks / Scholastic
Publication Date: May 2008

Publication Date: May 2008
ISBN: 0-439-91624-0 / 978-0-439-91624-0

ISBN: 0-545-05576-8 / 978-0-545-05576-5
$17.99 / Ages 12 and up

$6.99 / Ages 12 and up

#
 #
#
“Today’s teenagers, boys and girls, will be the ones asked to fight this nation’s wars. Eventually they will also be the ones who decide whether a war is necessary or can be avoided. They need to do a lot of thinking before either picking up a weapon or casting a vote to go to war. It’s my hope that Sunrise

Over Fallujah will be the start of that thinking process.” ��— Walter Dean Myers

