[image: image1.jpg]

[image: image2.png]5) 0 STone Pess

[image: image3.jpg]TipSheet

Title:
An Organized Panic

Author(s):
Patty Friedmann

Publisher:
Old Stone Press

Imprint:
Old Stone Press

On Sale Date:
10/17/17

Pub Date:
9/15/17

ISBN13:
978-1-938462-30-6 (paperback)

Library of Congress:
2017910762

Format:
paperback

Trim Size:
5-1/2 X 8-1/2

Page Count:
230

Carton Qty.:
32

Illustrations:
NA

Audience:
Trade/General (Adult)

Price:
$14.95 Retail (paperback)
 BISAC Category:
 REL004000 RELIGION / Atheism

REL001000 RELIGION / Agnosticism
 HUM014000 HUMOR / Topic / Religion
 FIC026000 FICTION / Religious
Author Statement

"Yes, this is a story of family conflict, of sister against brother. But more than that, it opens our conversation on the sympathetic atheist narrator."
— Patty Friedmann, award winning author
Description
AN ORGANIZED PANIC sets sister against brother, born secular humanist against later-in-life evangelical Christian. The sibling squabble underscores a serious struggle, certainly, but this is another tale told in the darkly humorous Friedmann voice--and set in the New Orleans only a native would know. The manuscript took second place in the Faulkner-Wisdom competition in late 2012.
Ronald Price runs a lucrative business called JesusCleanup. Ronald discovered early on that his New Orleans-based crime-scene cleaning operation made a lot more money after one man on a cleaning crew prayed over a murder site. So his teams began sanctifying scenes as they cleaned them. He has become an ordained minister, and in turn he ordains his crews. Narrator Cesca Price is baffled. She is his older sister, and they grew up in a thoroughly secular household. When other children were learning the facts of life, their mother was sitting them down to tell them in no uncertain terms that “dead is dead.” That concept comes back to haunt her children decades later.
The reader knows little about their father. Except that the siblings saw him differently. Donald often was hurt by him, and eventually the reader learns that when he died he left Donald nothing from millions. When Cesca and her mother Trisha have Thanksgiving dinner at Ronald’s house, Cesca’s desire to make it a good day for her mother collides with her skepticism. The meal is marked by praises to Jesus and recipes loaded with sodium from canned soups—even though Ronald and his wife know Trisha has high blood pressure. Bombarded by family stresses and salt and caffeine, Trisha has a stroke, and Cesca embarks on struggles with her brother. With her sister-in-law she is a little confused: now Elizabeth, the sister-in-law once was her close friend Tizzy. Cesca feels she has lost her to Donald, but she’s not a hundred percent sure.
Cesca is a painter of national repute, and in the coming weeks she has much to juggle: responsibility for her mother, a coming show at the Getty, an interview with PBS host Tevor Souriante —plus a nascent friendship with her mother’s doctor Michael Rosenthal. By Christmas a certain order has come into her life. Her mother is improving, Michael is getting romantic, daughter Klea is in from college, and Ronald’s family is coming to dinner and compromising on Cesca’s eating principles. Cesca is a vegan, but will serve fish—and a low-sodium meal. Nevertheless, Donald accuses her of what he calls adultery, a loud fight starts, and Trisha has another, final stroke.
When the time comes for Trisha to come off life support, Donald’s sudden hastiness to give the go-ahead makes Cesca wonder for quite a while. But she is too busy as executrix of the estate to deal with it, because Donald wants to use his half of the estate to buy a huge empty church to start a ministry. Cesca thinks that either Donald is a charlatan, which means he is a crook but at least a man of reason—or he is a good Christian but no longer the man of reason who grew up with her. Either way, she says no. So Donald sues her—unsuccessfully—to remove her as executrix.
Two days later she does her interview with Tevor Souriante , still fuming about her brother, not knowing the camera is rolling when she says what she thinks of Donald. Cesca becomes more and more romantically involved with Michael, who shares artistic talent with her but also is protective of her. When Donald threatens to kill her, she doesn’t take it seriously, but Michael does.
Cesca finally realizes that Ronald prizes money above all else. In the end, Ronald and Cesca will have to face each other down, and each will have to try to prove the other is not above board. Has Cesca libeled Ronald and ruined his livelihood and thus owes him millions? Or is Cesca right, that he dupes innocent people, and it’s okay to make it public? That resolved, what will the Price family be without Trisha?

Author Bio
Patty Friedmann is the author of the literary perennially bestselling e-novel titled Too Jewish [booksBnimble]. Its sequel is Green Eyes, formerly The Exact Image of Mother [Viking Penguin 1991]. The third book in the Too Jewish trilogy released in 2015 in both print and electronic format is Do Not Open for Fifty Years [booksBnimble].

She also is the author of several other darkly comic literary novels set in New Orleans: Eleanor Rushing [1998], e-book Through the Windshield ; Odds [2000]; Secondhand Smoke [2002]; Side Effects [2006], e-book Pick-Up Line; and A Little Bit Ruined [2007] [all hardback and paperback from Counterpoint except paper edition of Secondhand Smoke from Berkley Penguin], released in digital form through BBN; as well as the humor book Too Smart to Be Rich [New Chapter Press 1988]. Her novels have been chosen as Barnes&Noble Discover Great New Writers, Borders Original Voices, and Book Sense 76 selections, and her humor book was syndicated by the New York Times.

Friedmann’s manuscript titled An Organized Panic took first runner-up in the Faulkner-Wisdom competition (out of 406 entries in the novel category) in late 2012. She has written a sequel titled Misdirection of Levi Tate. Her other books since Katrina are two YA novels, Taken Away and No Takebacks [TSP]. Taken Away was a finalist for ForeWord Small Press Book of the Year in 2011.
Her short story collection Where Do They All Come From? will launch from Sartoris Literary in March 2018.
She has published reviews, essays, and short stories in Publishers Weekly, Newsweek, Oxford American, Speakeasy, Horn Gallery, Short Story, LA LIT, Brightleaf, New Orleans Review, and The Times-Picayune and in anthologies The Great New American Writers Cookbook, Above Ground, Christmas Stories from Louisiana, My New Orleans, New Orleans Noir, Life in the Wake, My Funny Valentine, and Something in the Water. Her stage pieces have been part of Native Tongues. Friedmann wrote the foreword to Wendy Rodrigue’s The Other Side of the Painting in 2013.

In a special 2009 edition, Oxford American listed Secondhand Smoke with 29 titles that included Gone with the Wind, Deliverance, and A Lesson Before Dying as the Greatest Underrated Southern Books. With slight interruptions for education and natural disasters, she always has lived in New Orleans.

Publicity
Book signing dates to come

Awards
Manuscript took second place in the Faulkner – Wisdom competition 2012
Praise for An Organized Panic
"Readers won’t be able to put down this engrossing read until the final page."

--Andrea Kempf, Library Journal | Full Review
"Lip-smackingly irreverent! If you have to deal with pious relatives, you will love Cesca's triumph over her sanctimonious brother. Reading Friedmann is not like reading anyone else."

--Dan Barker, co-president, Freedom From Religion Foundation
"Like a mischievous taxidermist, Friedmann uses death as a backdrop to taunt the living with her unblinking wit."

--Johnny Rosenthal, screenwriter, Bad Santa 2
Praise for Previous Novels

“Elegant and unusual.” --New York Times
“Friedmann writes with a sensitivity that can touch the heart without falling prey to the sentimental.”

--Kirkus Reviews
“Friedmann’s caustic style is hilariously fun.” --Booklist
“Brilliant, bitterly funny, and deeply scary.” --New Orleans Times-Picayune
“Warmth, sweetness, and humor…hooks the reader…Her quirky imagination, bolstered by striking images and witty asides, grants this novel a potent immediacy.” --Publishers Weekly
“Flows like cold water down a parched throat.” --Critique
“Maybe the greatest New Orleans author of the past quarter century.” --Failed Messiah
"Friedmann has perfected a deadpan voice that disarmingly addresses all sorts of
bad behavior."

--Gambit Weekly
"Walker Percy once wrote that 'the next Southern literary revival will be led by a Jewish mother, which is to say, a shrewd self-possessed woman with a sharp eye and a cunning retentive mind who sees the small triumphs and tragedies around her and has her own secret method of rendering it, with an art all her own.’ And that is totally Patty Friedmann.”

--Signposts in a Strange Land
Author Appearances
Coming Fall/Winter of 2017-18
Distribution
Ingram, Baker & Taylor and most Internet outlets
Media Contact
John Clark, publisher

Old Stone Press

E: john@oldstonepress.com
P: 502.693.1506
W: http://oldstonepress.com/
Marketing Materials
High-resolution cover images are available at oldstonepress.com
Websites/Social Media Links
Author Website: http://www……
Facebook:
TipSheet from Old Stone Press
- 1 -

