

directed by Ridley Scott is released. The Philip K. Dick Award, for distinguished science fiction published in paperback original form in the United States established. and short stories are made into movies: Total Recall (1990, starring Arnold Schwarzenegger), The Truman Show (1998, starring Jim Carrey), Minority Report (2002, starring Tom Cruise), Paycheck (2003, starring Ben Affleck), A Scanner Darkly (2006, starring Keanu Reeves), Next (2007, starring Nicolas Cage), and The Adjustment Bureau (2011, starring Matt Damon). As of 2009, movies based on Dick's writings have earned over \$1 billion. *Invasions: A Life of Philip K. Dick*, a biography of Dick's life, which is ultimately accepted as the standard.

1997 – A Blade Runner video game is released, using voices of the original cast, to celebrate its 15 year anniversary.

2005 – Dick is posthumously inducted as a member of Science Fiction Hall of Fame in Seattle Washington. Lev Grossman includes UBIK as one of the "All Time 100 Novels" for Time Magazine.

2011 – On November 8 Houghton Mifflin Harcourt publishes Dick's journal entries from the time of his 1974 visions, known as The Exegesis of Philip K. Dick. The work is edited by Jonathan Lethem and Pamela Jackson.

HMH also publishes 39 of Dick's backlist titles.

2007 - Dick became the first science fiction writer to be canonized in the Library of American series

2010 – Director Ridley Scott announces he will produce a mini-series adaptation of The Man in the High Castle for BBC what really existed, and through its power of no-thought decision, I acted to free myself. It took on in battle, as a champion of all human spirits in thrall, every evil, every Iron Imprisoning thing." These visions influence his writing for the rest of his career. He focuses on selfexamination and keeps an 8,000 page journal of his thoughts, known as his "Exegesis."