[image: image1.png]PEGASUS

BOOKS LLC

80 Broad Street, Fifth Floor, New York, NY 10004 e« T: (212) 504-2924 + F: (212) 837-7792

ADVANCE PRAISE FOR THE WOMAN WHO COULD NOT FORGET BY YING-YING CHANG

“In this brave memoir you will share in the celebration of a life, allowing us to experience her presence again. Full of courage and conviction, full of life.” —Richard Rhodes, from the Introduction
“The writing world knew well that Iris Chang was a courageous and - we thought - an indomitable young woman. Now, after reading her mother's loving lament for her child torn away by tragedy, we can better understand from where that courage came. This is a brave and serious book, a worthy memorial to a brave and serious daughter.” —Simon Winchester, author of The Professor and The Madman
“Iris Chang was a history hero. She discovered, researched and told a story of horror that otherwise would have been unknown and ignored by the world. And she lived a life that was shortened by her own horrors which her mother, Ying-Ying Chang, has chronicled in a caring and graceful memoir that also deserves wide attention. The Woman Who Could Not Forget is a moving, superb book.” — Jim Lehrer, host of PBS Newshour
“Iris Chang showed elemental courage in challenging some of the world's most formidable vested interests. Here finally is the biography she deserves. Suffused with love, this book is a powerfully written page-turner that will touch the heart of every reader.” — Eamonn Fingleton, Tokyo-based author of Unsustainable: How Economic Dogma Is Destroying American Prosperity
“Distressing and poignant, yet ultimately inspirational. Iris Chang's courage, her tenacity and conviction reverberate through this excellent biography.” —Mo Hayder, author of Birdman, The Devil of Nanking.

“Without Iris' perseverance and courage, the Nanking massacre would have remained a tragic secret. Now, her mother's determination to set the record straight gives us an intimate portrait of a brilliant historian and a beloved daughter.” —Ted Leonsis, producer of the film Nanking and author of The Business of Happiness
“My eulogy to Iris Chang is found in the appendix of this book. Read the eulogy and you'll understand the global significance of Iris and her work. Read this book by her mother and you will know her as the courageous woman she was.” —James Bradley, author of Flags of Our Fathers, Flyboys, The Imperial Cruise
“Ying-Ying Chang celebrates the life and legacy of her extraordinary daughter in this courageous and moving memoir. Iris Chang changed the world by empowering memories. In these heartfelt pages, Prof. Chang's own memories advance the cause of justice to which Iris devoted her life.” —David Henry Hwang, author of the play M. Butterfly, FOB.
“This beautiful and courageous memoir is the gift of a mother’s love and has a storyteller’s fine detail and is told with heartfelt honesty. Ying Ying Chang’s moving insights help us to better understand the triumphs and travails and the life and suicide of her beloved warrior-daughter Iris.” —Helen Zia, author of Asian American Dreams: The Emergence of an American People
 “The Woman Who Could Not Forget is a must-read if you want to personally experience Iris’ spirit of dedication, determination and sense of justice.” —Thekla Lit, President of B.C. ALPHA & Co-chair of Canada ALPHA (Association for Learning & Preserving the History of WWII in Asia)
 “‘The Power of One’ was Iris’ credo. She was a caring human rights champion and spoke from her heart and soul. The Woman Who Could Not Forget is an insightful book, a great gift from her mother to the public to honor the memory of her beloved daughter.”—Ignatius Y. Ding, VP of Global Alliance for Preserving the History of World War II in Asia, from the Forward
 “Everyone was discussing about what an ideal mother would be like after Amy Chua’s memoir was published. The Woman Who Could Not Forget shows us that Ying-Ying is the real model of an ideal mother. With her motherly wisdom, perseverance and courage, no wonder she could produce a daughter such as Iris Chang who could write the book The Rape of Nanking. A moving memoir reveals the profound caring and loving bond between a mother and a daughter.” —Theresa Chao, Founder of the National Council of Associations of Chinese Language Schools and Editor-in-Chief of Chinese language textbook MeiZhou Chinese
“Iris Chang almost single-handedly unearthed the unspeakable atrocities committed by the Japanese Imperial Army in Nanking, shocking the world. Now, Ying Ying's book reveals the details about the events that shaped Iris to be a fighter for justice. She shows Iris as a student, as a daughter, and as a human being with emotions and human weaknesses, so we can further understand Iris as the person whose short existence of 36 years contributed so immensely to humanity. Tremendously touching and moving.” —Dr. Joseph Y.K. Wong, Founder and Chair of Toronto ALPHA and Executive Producer of the docudrama Iris Chang: The Rape of Nanking
"Iris Chang was an extraordinary writer and historian -- a woman of staggering talents, conviction, and courage. Her best-selling book The Rape of Nanking brought this powerful and tragic time in history to a new generation around the world. The Women Who Could Not Forget tells us the story of Iris Chang with tremendous insight -- a riveting portrayal of a celebrated writer, and a compassionate and remarkable woman." -- Bill Guttentag, director of the film Nanking and author of Boulevard
