

BROWNELL LIBRARY

NEW TITLES, DECEMBER 2018

FICTION

F ALEXANDER Alexander, Tasha. *Uneasy lies the crown* / Minotaur Books, 2018

"In *Uneasy Lies the Crown*, the thrilling new mystery in Tasha Alexander's bestselling series, Lady Emily and her husband Colin must stop a serial killer whose sights may be set on the new king, Edward VII. On her deathbed, Queen Victoria asks to speak privately with trusted agent of the Crown Colin Hargreaves, slipping him a letter with her last, parting command: *Une sanz plus. Sapere aude.* "One and no more. Dare to know."—

F ARCHER Archer, Jeffrey. *Heads you win* / St. Martin's Press, 2018

Alexander Karpenko is no ordinary child, and from an early age, it is clear he is destined to lead his countrymen. But when his father is assassinated by the KGB for defying the state, he and his mother will have to escape from Russia if they hope to survive. At the docks, they are confronted with an irreversible choice: should they board a container ship bound for America, or Great Britain? Alexander leaves that choice to the toss of a coin. In a single moment, a double twist decides Alexander's future. During an epic tale of fate and fortune, spanning two continents and thirty years, we follow his triumphs and defeats as he struggles as an immigrant to conquer his new world. As this unique story unfolds, Alexander comes to realize where his destiny lies, and accepts that he must face the past he left behind in Russia.

F ARIKAWA Arikawa, Hiro. *The travelling cat chronicles* / Berkley, 2018

"A life-affirming anthem to kindness and self-sacrifice, *The Travelling Cat Chronicles* shows how the smallest things can provide the greatest joy. We take journeys to explore exotic new places and to return to the comforts of home, to visit old acquaintances and to make new friends. But the most important journey is the one that shows us how to follow our hearts... An instant international bestseller, *The Travelling Cat Chronicles* has charmed readers around the world. With simple yet descriptive prose, this novel gives voice to Nana the cat and his owner, Satoru, as they take to the road on a journey with no other purpose than to visit three of Satoru's longtime friends. Or so Nana is led to believe... With his crooked tail--a sign of good fortune--and adventurous spirit, Nana is the perfect companion for the man who took him in as a stray. And as they travel in a silver van across Japan, with its ever-changing scenery and seasons, they will learn the true meaning of courage and gratitude, of loyalty and love"—

F ASHFORD Ashford, Jane. *Heir to the duke* / Sourcebooks Casablanca, 2016

As eldest son of the Duke of Langford, Nathaniel Gresham sees his arranged marriage to Lady Violet Devere as just another obligation to fulfill--highly suitable, if unexciting. But as Violet sets out to transform herself from dowdy wallflower to dazzling young duchess-to-be, proper Nathaniel decides to prove he's a match for his

new bride's vivacity and daring. Oppressed by her family all her life, Lady Violet can't wait to enjoy the freedom of being a married woman. But then Violet learns her family's sordid secret, and she's faced with an impossible choice--does she tell Nathaniel and risk losing him, or does she hide it and live a lie?

F AUSTER Auster, Paul. Invisible / Henry Holt and Co., 2009

Poet and student Adam Walker meets the enigmatic Frenchman Rudolf Born and his silent, seductive girlfriend, Margot, sending Adam into a perverse triangle that leads to a shocking act of violence that will alter his life.

F BARKER Barker, Pat. The silence of the girls: a novel / Doubleday, 2018

"From the Booker Prize-winning author of the Regeneration trilogy comes a monumental new masterpiece, set in the midst of literature's most famous war. Pat Barker turns her attention to the timeless legend of The Iliad, as experienced by the captured women living in the Greek camp in the final weeks of the Trojan War. The ancient city of Troy has withstood a decade under siege of the powerful Greek army, who continue to wage bloody war over a stolen woman--Helen. In the Greek camp, another woman watches and waits for the war's outcome: Briseis. She was queen of one of Troy's neighboring kingdoms, until Achilles, Greece's greatest warrior, sacked her city and murdered her husband and brothers. Briseis becomes Achilles's concubine, a prize of battle, and must adjust quickly in order to survive a radically different life, as one of the many conquered women who serve the Greek army. When Agamemnon, the brutal political leader of the Greek forces, demands Briseis for himself, she finds herself caught between the two most powerful of the Greeks. Achilles refuses to fight in protest, and the Greeks begin to lose ground to their Trojan opponents. Keenly observant and coolly unflinching about the daily horrors of war, Briseis finds herself in an unprecedented position to observe the two men driving the Greek forces in what will become their final confrontation, deciding the fate, not only of Briseis's people, but also of the ancient world at large. Briseis is just one among thousands of women living behind the scenes in this war--the slaves and prostitutes, the nurses, the women who lay out the dead--all of them erased by history. With breathtaking historical detail and luminous prose, Pat Barker brings the teeming world of the Greek camp to vivid life. She offers nuanced, complex portraits of characters and stories familiar from mythology, which, seen from Briseis's perspective, are rife with newfound revelations. Barker's latest builds on her decades-long study of war and its impact on individual lives--and it is nothing short of magnificent"-- | "The Iliad, as experienced by the captured women living in the Greek camp in the final weeks of the Trojan War"--

F BERNIER Bernier, Nichole. The unfinished work of Elizabeth D.: a novel / Crown, 2012

"Summer vacation on Great Rock Island was supposed to be a restorative time for Kate, who'd lost her close friend Elizabeth in a sudden accident. But when she inherits a trunk of Elizabeth's journals, they reveal a woman far different than the cheerful wife and mother Kate thought she knew. Set in the anxious summer after the September 11th attacks, this story of two women---their friendship, their marriages,

private ambitions and fears---considers the aspects of ourselves we show and those we conceal, and the repercussions of our choices."

F BURKE DR 22 Burke, James Lee. *The New Iberia blues* / Simon & Schuster, 2019

Detective Dave Robicheaux's world isn't filled with too many happy stories, but Desmond Cormier's rags-to-riches tale is certainly one of them. Robicheaux first met Cormier on the streets of New Orleans, when the young, undersized boy had foolish dreams of becoming a Hollywood director. Twenty-five years later, when Robicheaux knocks on Cormier's door, it isn't to congratulate him on his Golden Globe and Academy Award nominations. Robicheaux has discovered the body of a young woman who's been crucified, wearing only a small chain on her ankle. She disappeared near Cormier's Cypremort Point estate, and Robicheaux, along with young deputy, Sean McClain, are looking for answers. Neither Cormier nor his enigmatic actor friend Antoine Butterworth are saying much, but Robicheaux knows better.

F BURNS Burns, Anna. *Milkman: a novel* / Graywolf Press, 2018

In Northern Ireland during the Troubles of the 1970s, an unnamed narrator finds herself targeted by a high-ranking dissident known as Milkman.

F COLLINS Collins, Kathleen. *Whatever happened to interracial love?: stories* / Ecco, 2016

These short stories, discovered only recently, highlight Collins's masterful blend of the personal issues--race, gender, family, and sexuality--with the ordinary moments that shape our lives. Also known as an artist and filmmaker, her stories create full-bodied men, women, and children who justify their lives while integrating the African American experience without becoming symbols or token images.

F COOK Cook, Robin. *Pandemic* / G.P. Putnam's Sons, an imprint of Penguin Random House LLC, 2018

"After a young, seemingly healthy woman collapses suddenly on the NYC subway and dies by the time she reaches the hospital, her case is initially chalked up to a virulent strain of influenza. That is, until she ends up on Dr. Jack Stapleton's autopsy table, where Jack discovers something eerily fishy: First, that the young woman has had a heart transplant, and second, that her DNA matches that of the transplanted heart. Strangely, two more incidences of young people with this same sudden and rapid illness follow, and Jack fears that this could be the start of an unprecedented pandemic. But the facts aren't adding up. Something is off about these cases, something creepy, and only Jack can figure it out before it's too late. Thus begins a race against time, during which Jack unveils the dark underbelly of the organ-transplant market."—

F EDUGYAN Edugyan, Esi. *Washington Black* / Alfred A. Knopf, 2018

Washington Black is an eleven-year-old field slave who knows no other life than the Barbados sugar plantation where he was born. When his master's eccentric brother chooses him to be his manservant, Wash is terrified of the cruelties he is certain await him. But Christopher Wilde, or "Titch," is a naturalist, explorer, scientist,

inventor, and abolitionist. He initiates Wash into a world where a flying machine can carry a man across the sky; where two people, separated by an impossible divide, might begin to see each other as human; and where a boy born in chains can embrace a life of dignity and meaning. But when a man is killed and a bounty is placed on Wash's head, Titch abandons everything to save him. What follows is their flight along the eastern coast of America, and, finally, to a remote outpost in the Arctic, where Wash, left on his own, must invent another new life.

F EVANS Evans, Richard Paul. *The Noel stranger* / Simon & Schuster, 2018

Publicly humiliated after her husband, a local councilman, is arrested for bigamy, Sally Walther isolates herself from the world after the divorce. Encouraged to climb out of her hole and embrace the season to get her out of her funk, Sally decides to put up a Christmas tree and reluctantly heads off to buy one. She is immediately taken by Andrew, the man who owns the Christmas tree lot and delivers her tree. As their friendship develops, Sally slowly begins to trust again--something she never thought possible--until she discovers a dark secret from Andrew's past. -- adapted from jacket

F FINK Fink, Joseph. *Alice isn't dead: a novel* / HarperPerennial, 2018

Keisha Taylor lived a quiet life with her wife, Alice, until the day that Alice disappeared. After months of searching, presuming she was dead, Keisha held a funeral, mourned, and gradually tried to get on with her life. But that was before Keisha started to see her wife, again and again, in the background of news reports from all over America. Alice isn't dead, and she is showing up at every major tragedy and accident in the country. Following a line of clues, Keisha takes a job with a trucking company, and begins searching for Alice. She eventually stumbles on an otherworldly conflict being waged in the quiet corners of our nation's highway system--uncovering a conspiracy that goes way beyond one missing woman.

F FULLER Fuller, Claire. *Bitter orange* / Tin House Books, 2018

An architect spending the summer of 1969 in a dilapidated English country mansion discovers a peephole that allows her to observe the increasingly sinister private lives of her hedonist neighbors.

F HALL Hall, Louisa. *Trinity: a novel* / Ecco/HarperCollins Publishers, 2018

"J. Robert Oppenheimer was a brilliant scientist, a champion of liberal causes, and a complex and often contradictory character. He loyally protected his Communist friends, only to later betray them under questioning. He repeatedly lied about love affairs. And he defended the use of the atomic bomb he helped create, before ultimately lobbying against nuclear proliferation. Through narratives that cross time and space, a set of characters bears witness to the life of Oppenheimer, from a secret service agent who tailed him in San Francisco, to the young lover of a colleague in Los Alamos, to a woman fleeing McCarthyism who knew him on St. John. As these men and women fall into the orbit of a brilliant but mercurial mind at work, all consider his complicated legacy while also uncovering deep and often unsettling truths about their own lives."—

F HARKNESS Harkness, Deborah E. Time's convert / Viking, 2018

"On the battlefields of the American Revolution, Matthew de Clermont meets Marcus MacNeil, a young surgeon from Massachusetts, during a moment of political awakening when it seems that the world is on the brink of a brighter future. When Matthew offers him a chance at immortality and a new life, free from the restraints of his puritanical upbringing, Marcus seizes the opportunity to become a vampire. But his transformation is not an easy one and the ancient traditions and responsibilities of the de Clermont family clash with Marcus's deeply-held beliefs in liberty, equality, and brotherhood. Fast forward to contemporary London, where Marcus has fallen for Phoebe Taylor, a young employee at Sotheby's. She decides to become a vampire, too, and though the process at first seems uncomplicated, the couple discovers that the challenges facing a human who wishes to be a vampire are no less formidable in the modern world than they were in the 18th century. The shadows that Marcus believed he'd escaped centuries ago may return to haunt them both--forever."—

F HOAG Hoag, Tami. The boy / Dutton, 2018

"When Detective Nick Fourcade enters the home of Genevieve Gauthier outside the sleepy town of Bayou Breaux, Louisiana, the bloody crime scene that awaits him is both the most brutal and the most confusing he's ever seen. Genevieve's seven-year-old son, KJ, has been murdered by an alleged intruder, yet Genevieve is alive and well, a witness inexplicably left behind to tell the tale. There is no evidence of forced entry, not a clue that points to a motive. Meanwhile, Nick's wife, Detective Annie Broussard, sits in the emergency room with the grieving Genevieve. A mother herself, Annie understands the emotional devastation this woman is going through, but as a detective she's troubled by a story that makes little sense. Who would murder a child and leave the only witness behind? When the very next day KJ's sometimes babysitter, twelve-year-old Nora Florette, is reported missing, the town is up in arms, fearing a maniac is preying on their children. With pressure mounting from a tough, no-nonsense new sheriff, the media, and the parents of Bayou Breaux, Nick and Annie dig deep into the dual mysteries. But sifting through Genevieve Gauthier's tangled web of lovers and sorting through a cast of local lowlifes brings more questions than answers. Is someone from Genevieve's past or present responsible for the death of her son? Is the missing teenager, Nora, a victim, or something worse? Then everything changes when Genevieve's past as a convicted criminal comes to light"—

F HUNT Hunt, Laird. In the house in the dark of the woods / Little, Brown and Company, 2018

A Puritan woman goes missing deep in the woods of colonial New England, and soon must face the supernatural horrors that her people had only imagined up until then.

F JOHNSON Johnson, Daisy. Everything under: a novel / Graywolf Press, 2018

Gretel, a lexicographer by trade, grew up on a houseboat with her mother, wandering the canals of Oxford and speaking a private language of their own invention. Her mother disappeared when Gretel was a teen, abandoning her to foster care, and Gretel has tried to move on, spending her days updating dictionary entries. When her

mother phones, Gretel will have to recover buried memories of her final, fateful winter on the canals. A runaway boy had found community and shelter with them, and all three were haunted by their past and stalked by an ominous creature lurking in the canal that she called the bonak. And now that she's searching for her mother, she'll have to face it.

F JOINSON Joinson, Suzanne. The photographer's wife / Bloomsbury, 2016 Years after photographer William Harrington participates in a 1920s project to redesign Jerusalem with British parks against a backdrop of growing nationalist unrest, his revelations about long-buried secrets transform the life of his former employer's daughter. -Publisher

F KING For the sake of the game: stories inspired by the Sherlock Holmes canon / Pegasus Crime, 2018

Presents a collection of stories by popular authors whose work inside and outside of the mystery genre has been influenced by Sir Arthur Conan Doyle.

F KING King, Stephen. Apt pupil / Scribner, 2018

"Todd Bowden is an apt pupil. Good grades, good family, a paper route. But he is about to meet a different kind of teacher, Mr. Dussander, and to learn all about Dussander's dark and deadly past... a decades-old manhunt Dussander has escaped to this day. Yet Todd doesn't want to turn his teacher in. Todd wants to know more. Much more. He is about to face his fears and learn the real meaning of power--and the seductive lure of evil. A classic story from Stephen King, Apt Pupil reveals layers upon layers of deception--and horror--as finally there is only one left standing."-- Amazon.com.

F KING King, Stephen. The Sun dog / Scribner, 2018

"Kevin Delavan wants only one thing for his fifteenth birthday: a Polaroid Sun 660. There's something wrong with his gift, though. No matter where Kevin Delevan aims the camera, it produces a photograph of an enormous, vicious dog. In each successive picture, the menacing creature draws nearer to the flat surface of the Polaroid film as if it intends to break through. When old Pop Merrill, the town's sharpest trader, gets wind of this phenomenon, he envisions a way to profit from it. But the Sun Dog, a beast that shouldn't exist at all, turns out to be a very dangerous investment."-- Page [4] of cover.

F KINGSOLVER Kingsolver, Barbara. Small wonder / HarperCollins Publishers, 2002

"In her new essay collection, the beloved author of High Tide in Tucson brings to us out of one of history's darker moments an extended love song to the world we still have. From its opening parable gleaned from recent news about a lost child saved in an astonishing way, the book moves on to consider a world of surprising and hopeful prospects, ranging from an inventive conservation scheme in a remote jungle to the backyard flock of chickens tended by the author's small daughter. Whether she is contemplating the Grand Canyon, her vegetable garden, motherhood, adolescence, genetic engineering, TV-watching, the history of civil rights, or the future of a nation

founded on the best of all human impulses, these essays are grounded in the author's belief that our largest problems have grown from the earth's remotest corners as well as our own backyards, and that answers may lie in those places, too. In the voice Kingsolver's readers have come to rely on---sometimes grave, occasionally hilarious, and ultimately persuasive---Small Wonder is a hopeful examination of the people we seem to be, and what we might yet make of ourselves."

F KRENTZ Krentz, Jayne Ann. Untouchable / Berkley, 2019

"A man's quest to find answers for those who are haunted by the past leads him deeper into the shadows in this electrifying novel from the New York Times bestselling author of Promise Not to Tell. Quinton Zane is back. Jack Lancaster, consultant to the FBI, has always been drawn to the coldest of cold cases, the kind that law enforcement either considers unsolvable or else has chalked up to accidents or suicides. As a survivor of a fire, he finds himself uniquely compelled by arson cases. His almost preternatural ability to get inside the killer's head has garnered him a reputation in some circles--and complicated his personal life. The more cases Jack solves, the closer he slips into the darkness. His only solace is Winter Meadows, a meditation therapist. After particularly grisly cases, Winter can lead Jack back to peace. But as long as Quinton Zane is alive, Jack will not be at peace for long. Having solidified his position as the power behind the throne of his biological family's hedge fund, Zane sets out to get rid of Anson Salinas's foster sons, starting with Jack"—

F LOFTS Lofts, Norah. Gad's hall; and, The haunting of Gad's hall /Doubleday, 1979

For the Spender family, the ancient, beautifully kept house had seemed a godsend, an incredible bargain, almost a gift from its owner - a kindly man who merely wanted someone to protect the family homestead, to make Gad's come alive again. And it did. Soon a strong-willed, sensible woman would be overtaken by irrational feelings she could not control, all because of the unspeakable secret kept by the women who had lived at Gad's Hall more than a century ago... Rich in historical detail, suspense and romance, Gad's Hall subtly entices us into the realm of the supernatural with the tale of a house forever doomed by a young girl's powerful obsession.

F MCDERMID McDermid, Val. Broken ground / Atlantic Monthly Press, 2018

When a body is discovered in the remote depths of the Highlands, DCI Karen Pirie finds herself in the right place at the right time. Unearthed with someone's long-buried inheritance, the victim seems to belong to the distant past - until new evidence suggests otherwise, and Karen is called in to unravel a case where nothing is as it seems. It's not long before an overheard conversation draws Karen into the heart of a different case, however - a shocking crime she thought she'd already prevented. As she inches closer to the twisted truths at the center of these murders, it becomes clear that she's dealing with a version of justice terrifyingly different to her own.

F MURAKAMI Murakami, Haruki. Killing commendatore: a novel / Knopf, 2018

"The much-anticipated new novel from the internationally acclaimed, best-selling author of 1Q84 and Colorless Tsukuru Tazaki and His Years of Pilgrimage, Killing

Commendatore is an epic tour de force of love and loneliness, war and art--as well as a loving homage to *The Great Gatsby*--and a stunning work of imagination from one of our greatest writers"--

F NEMETT Nemett, Adam. *We can save us all : a novel* / Unnamed Press, 2018

"Welcome to The Egg, an off-campus geodesic dome where David Fuffman and his crew of alienated Princeton students train for what might be the end of days: America is in a perpetual state of war, climate disasters create a global state of emergency, and scientists believe time itself may be collapsing. Funded by the charismatic Mathias Blue and fueled by performance enhancers and psychedelic drugs, a student revolution incubates at The Egg, inspired by the superheroes that dominate American culture. The arrival of Haley Roth---an impassioned heroine with a dark secret---propels David and Mathias to expand their movement across college campuses nationwide, inspiring a cult-like following. As the final superstorm arrives, they toe the line between good and evil, deliverance and demagogues, the damned and the saved. In this sprawling, ambitious debut, Adam Nemett delves into contemporary life in all of its chaos and unknowing. *We Can Save Us All* is a brave, ribald, and multi-layered examination of what may be the fundamental question of our time: just who is responsible for fixing all of this?"

F PENNY CIG 14 Penny, Louise. *Kingdom of the blind* / Minotaur Books, 2018

When a peculiar letter arrives inviting Armand Gamache to an abandoned farmhouse, the former head of the *Sûreté du Québec* discovers that a complete stranger has named him one of the executors of her will. Still on suspension, and frankly curious, Gamache accepts and soon learns that the other two executors are Myrna Landers, the bookseller from Three Pines, and a young builder. None of them had ever met the elderly woman. The will is so odd and includes bequests that are so wildly unlikely that Gamache and the others suspect the woman must have been delusional. But what if, Gamache begins to ask himself, she was perfectly sane? When a body is found, the terms of the bizarre will suddenly seem less peculiar and far more menacing. But it isn't the only menace Gamache is facing. The investigation into what happened six months ago--the events that led to his suspension--has dragged on, into the dead of winter. And while most of the opioids he allowed to slip through his hands, in order to bring down the cartels, have been retrieved, there is one devastating exception. Enough narcotic to kill thousands has disappeared into inner city Montreal. With the deadly drug about to hit the streets, Gamache races for answers. As he uses increasingly audacious, even desperate, measures to retrieve the drug, Armand Gamache begins to see his own blind spots. And the terrible things hiding there.

F PERRI Perri, Camille. *When Katie met Cassidy* / G.P. Putnam's Sons, 2018

"Katie Daniels is a perfection-seeking 28-year-old lawyer living the New York dream. She's engaged to charming art curator Paul Michael, has successfully made her way up the ladder at a multinational law firm, and has a hold on apartments in Soho and the West Village. Suffice it to say, she has come a long way from her Kentucky upbringing. But the rug is swept from under Katie when she is suddenly dumped by her fiancé, Paul Michael, leaving her devastated and completely lost. On a whim, she agrees to

have a drink with Cassidy Price—a self-assured, sexually promiscuous woman she meets at work. The two form a newfound friendship, which soon brings into question everything Katie thought she knew about sex—and love.”—

F PRESTON Preston, Douglas J. Verses for the dead / Grand Central Publishing, 2018

"After an overhaul of leadership at the FBI's New York field office, A. X. L. Pendergast is abruptly forced to accept an unthinkable condition of continued employment: the famously rogue agent must now work with a partner. Pendergast and his new colleague, junior agent Coldmoon, are assigned to investigate a rash of killings in Miami Beach, where a bloodthirsty psychopath is cutting out the hearts of his victims and leaving them with cryptic handwritten letters at local gravestones. The graves are unconnected save in one bizarre way: all belong to women who committed suicide. But the seeming lack of connection between the old suicides and the new murders is soon the least of Pendergast's worries. Because as he digs deeper, he realizes the brutal new crimes may be just the tip of the iceberg: a conspiracy of death that reaches back decades."

F ROBERTS CHR 2 Roberts, Nora. Of blood and bone / St. Martin's Press, 2018

"They look like an everyday family living an ordinary life. But beyond the edges of this peaceful farm, unimaginable forces of light and dark have been unleashed. Fallon Swift, approaching her thirteenth birthday, barely knows the world that existed before -- the city where her parents lived, now in ruins and reclaimed by nature since the Doom sickened and killed billions. Traveling anywhere is a danger, as vicious gangs of Raiders and fanatics called Purity Warriors search for their next victim. Those like Fallon, in possession of gifts, are hunted -- and the time is coming when her true nature, her identity as The One, can no longer be hidden. In a mysterious shelter in the forest, her training is about to begin under the guidance of Mallick, whose skills have been honed over centuries. She will learn the old ways of healing; study and spar; encounter faeries and elves and shifters; and find powers within herself she never imagined. And when the time is right, she will take up the sword, and fight. For until she grows into the woman she was born to be, the world outside will never be whole again." -

F ROSNAY Rosnay, Tatiana de. The rain watcher: a novel / St. Martin's Press, 2018

The Rain Watcher is a powerful family drama set in Paris as the Malegarde family gathers to celebrate the father's 70th birthday. Their hidden fears and secrets are slowly unraveled as the City of Light undergoes a stunning natural disaster. Seen through the eyes of charismatic photographer Linden Malegarde, the youngest son, all members of the family will have to fight to keep their unity against tragic circumstances. In this profound and intense novel of love and redemption, De Rosnay demonstrates all of her writer's skills both as an incredible storyteller but also as a soul seeker"—

F SHAPIRO Shapiro, Barbara A. The collector's apprentice: a novel / Algonquin Books of Chapel Hill, 2018

"It's the summer of 1922, and nineteen-year-old Paulien Mertens finds herself in Paris--broke, disowned, and completely alone. Everyone in Belgium, including her own family, believes she stole millions in a sophisticated con game perpetrated by her then-fiance, George Everard. To protect herself from the law and the wrath of those who lost everything, she creates a new identity, a Frenchwoman named Vivienne Gregsby, and sets out to recover her father's art collection, prove her innocence--and exact revenge on George. When the eccentric and wealthy American art collector Edwin Bradley offers Vivienne the perfect job, she is soon caught up in the Parisian world of post-Impressionists and expatriates--including Gertrude Stein and Henri Matisse, with whom Vivienne becomes romantically entwined. As she travels between Paris and Philadelphia, where Bradley is building an art museum, her life becomes even more complicated: George returns with unclear motives . . . and then Vivienne is arrested for Bradley's murder"--

F SHIN Sin, Kyöng-suk. The court dancer / Pegasus Books, 2018

Based on a remarkable true story, the New York Times bestselling author of Please Look After Mom brilliantly images the life of Yi Jin, an orphan who would fall under the affections of the Empress and become a jewel in the late Joseon Court. When a novice French diplomat arrives for an audience with the Emperor, he is enraptured by the Joseon Dynasty's magnificent culture, then at its zenith. But all fades away when he sees Yi Jin perform the delicate traditional Dance of the Spring Oriole. Though well aware that women of the court belong to the palace, the young diplomat confesses his love to the Emperor, and gains permission for Yi Jin to accompany him back to France. A world away in Belle Epoque Paris, Yi Jin lives a free, independent life, away from the gilded cage of the court, and begins translating and publishing Joseon literature into French with another Korean student. But even in this new world, great sorrow awaits her. Yi Jin's grieving and suffering is only amplified by homesickness and a longing for her oldest friend. But her homecoming was not a happy one. Betrayal, jealousy, and intrigue abound, culminating with the tragic assassination of the last Joseon empress--and the poisoned pages of a book. Rich with historic detail and filled with luminous characters, Korea's most beloved novelist brings a lost era to life in a story that will resonate long after the final page.

F SHTEYNGART Shteyngart, Gary. Lake Success: a novel / Random House, 2018

Myopic, narcissistic, hilariously self-deluded and divorced from the real world as most of us know it, hedge fund manager Barry Cohen oversees \$2.4 billion in assets. Deeply stressed by an SEC investigation and by his 3-year-old-son's diagnosis of autism, he flees New York on a Greyhound bus in search of a simpler, more romantic life with his old college sweetheart, whom he hasn't seen or spoken to in years. Reeling from Barry's departure, his wife Seema has her own demons to face. Can two imperfect characters navigate the chaos of their own making?

F THOMAS Thomas, Sherry. The hollow of fear / Berkley, 2018

"Charlotte Holmes, Lady Sherlock, returns in the Victorian-set mystery series from the USA Today bestselling author of *A Conspiracy in Belgravia* and *A Study in Scarlet Women*, an NPR Best Book of 2016. Under the cover of "Sherlock Holmes, consulting detective," Charlotte Holmes puts her extraordinary powers of deduction to good use. Aided by the capable Mrs. Watson, Charlotte draws those in need to her and makes it her business to know what other people don't. When the estranged wife of her dear friend Lord Ingram is discovered dead on his estate, all signs point to him as the murderer. With Scotland Yard closing in, Charlotte goes under disguise to find out the truth"—

F WANG Wang, Kathy. Family trust: a novel / William Morrow, 2018

"A family saga based in Silicon Valley that follows the Huang family as they come to terms with their patriarch's terminal cancer diagnosis and anticipate the distribution of his highly valuable estate"—

F WEBER Weber, David. Uncompromising honor / Baen, 2018

"The Solarian League's navy counts its superdreadnoughts by the thousands. Not even they know how large their economy is. And for hundreds of years they have borne the banner of human civilization. But the 'Mandarins' who rule today's league are corrupt, venal, accountable to no one and have decided that the Star Kingdom of Manticore must be destroyed. Honor Harrington has worn the Star Kingdom's uniform for over a half a century and now has a seat on the highest military and political councils of the Grand Alliance. Very few people know war they Honor does. Very few have lost as many men and women, as many friends, as much family, as she has. Yet despite that, hers has been a voice of caution. But they have finally killed too many of the people Honor loves. Hers is the voice of caution and compromise no longer and the galaxy is about to see something it has never imagined. The Salamander is coming for the Solarian League and Hell is coming in her wake"—

F WOODS Woods, Stuart. A delicate touch / G.P. Putnam's Sons, 2018

"When an old acquaintance reaches out to Stone Barrington requesting assistance, the job seems easy enough. She needs an expert in an esoteric field, someone with both the knowledge and careful dexterity to solve a puzzle. But the solution to one small problem blows the lid open on a bigger scandal going back decades, and involving numerous prominent New Yorkers who would prefer the past stay buried. With this explosive information in-hand, Stone Barrington is caught between a rock and a hard place, his only options either to play it safe to the detriment of others, or to see justice done and risk fatal exposure. But when it comes to Stone Barrington, danger is usually just around the corner . . . so he may as well throw caution to the wind."

NON-FICTION

021.2 FAR de Farber, Bess G. Collaborating with strangers: facilitating workshops in libraries, classes, and nonprofits / Neal-Schuman, an imprint of the American Library Association, 2017

Interaction with strangers cultivates creativity and provides opportunities for joining forces to achieve great ends. However, most people tend to avoid talking or working with people they do not know, whether in the library, a classroom, or in academic and nonprofit settings. And to do so is to short-circuit much of the creative potential that is so necessary for innovation, and that organizational stakeholders crave. Enter CoLAB. Developed and presented by de Farber at workshops across the country, and used by the authors to successfully spur collaboration at the University of Florida (including faculty-librarian, librarian-librarian, librarian-student, faculty-faculty, student-student, and student-librarian-community member), it showcases the power of face-to-face conversations. Leading readers through a unique framework that breaks down barriers to collaboration while also kindling long-lasting enthusiasm, this manual includes: testimonials from workshop participants that demonstrate the benefits of a Collaborating with Strangers workshop; step by step guidance on every aspect of organizing and presenting a CoLAB workshop; helpful photographs and diagrams that show prep and workshops in action; ready to use surveys for assessment before and after the workshop; grant proposal development techniques for bringing two or more organizations together on a project; pointers on how to adapt the workshop for ice-breakers, conference programs, or classrooms; and samples of workshop promotion pieces that can be adapted as needed"-- | Working together to plan and actualize projects stimulates creativity and maximizes the collective impact of combined assets. This guide is designed to help you initiate collaborative relationships that would otherwise likely never materialize. Workshop strategies allow participants to share hidden assets, move project and people forward, and share personal and professional interests.

027.4794 ORL Orlean, Susan. The library book / Simon and Schuster, 2018

"On the morning of April 28, 1986, a fire alarm sounded in the Los Angeles Public Library. As the moments passed, the patrons and staff who had been cleared out of the building realized this was not the usual false alarm. As one fireman recounted later, "Once that first stack got going, it was 'Goodbye, Charlie.'" The fire was disastrous: it reached 2000 degrees and burned for more than seven hours. By the time it was extinguished, it had consumed four hundred thousand books and damaged seven hundred thousand more. Investigators descended on the scene, but more than thirty years later, the mystery remains: Did someone purposefully set fire to the library--and, if so, who? Weaving her lifelong love of books and reading into an investigation of the fire, award-winning New Yorker reporter and bestselling author Susan Orlean delivers a mesmerizing and uniquely compelling book that manages to tell the broader story of libraries and librarians in a way that has never been done before."--

170.44 LAM Lamott, Anne. Almost everything: notes on hope / Riverhead Books, 2018

Despair and uncertainty surround us, but even when life is at its bleakest-- when we are, as Lamott puts it, "doomed, stunned, exhausted, and over-caffeinated"-- the seeds of rejuvenation are at hand. In this book, she calls for each of us to rediscover the nuggets of hope and wisdom that are buried within us that can make life sweeter than we ever imagined. -- adapted from jacket

201.65 FRA Frank, Adam. The constant fire: beyond the science vs. religion debate / University of California Press, 2009

Eloquent, urgent, and inspiring, *The Constant Fire* tackles the acrimonious debate between science and religion, taking us beyond its stagnant parameters into the wider domain of human spiritual experience. From a Neolithic archaeological site in Ireland to modern theories of star formation, Adam Frank traverses a wide terrain, broadening our sights and allowing us to imagine an alternative perspective. Drawing from his experience as a practicing astrophysicist and from the writings of the great scholars of religion, philosophy, and mythology, Frank locates the connective tissue linking science and religion---their commonality as sacred pursuits---and finds their shared aspiration in pursuit of "the True and the Real." Taking us from the burning of Giordano Bruno in 1600 to Einstein and on to today's pressing issues of global warming and resource depletion, *The Constant Fire* shows us how to move beyond this stale debate into a more profound experience of the world as sacred---a world that embraces science without renouncing human spirituality.

232.9 MEI Meier, John P. A marginal Jew: rethinking the historical Jesus / Doubleday, 1991

In this definitive book on the real, historical Jesus, one of our foremost biblical scholars meticulously sifts the evidence of 2,000 years to portray neither a rural magician nor a figure of obvious power, but a marginal Jew.

236.9 GUY Guyatt, Nicholas. Have a nice doomsday: why millions of Americans are looking forward to the end of the world / Harper Perennial, 2007

"In *Have a Nice Domsday*, Nicholas Guyatt searches for the truth behind a startling statistic: 50 million Americans have come to believe that the apocalypse will take place in their lifetime. They're convinced that, any day now, Jesus will snatch up his followers and spirit them to heaven. The rest of us will be left behind to endure massive earthquakes, devastating wars, and the terrifying rise of the Antichrist. But true believers aren't sitting around waiting for the Rapture. They're getting involved in debates over abortion, gay rights, and even foreign policy. Are they devout or deranged? Does their influence stretch beyond America's religious heartland---perhaps even to the White House? Journeying from Texas megachurches to the southern California deserts---and stopping off for a chat with prophecy superstar Tim LaHaye---Guyatt looks for answers to some burning questions: When will Russia attack Israel and ignite the Tribulation? Does the president of Iran appear in Bible prophecy? And is the Antichrist a homosexual? Bizarre, funny, and unsettling in equal measure, *Have a*

Nice Doomsday uncovers the apocalyptic obsessions at the heart of the world's only superpower."

248.8 TER TerKeurst, Lysa. It's not supposed to be this way: finding unexpected strength when disappointments leave you shattered / Nelson Books, an imprint of Thomas Nelson, 2018

Offers advice for readers suffering from disappointment and disillusionment, counseling them to see disappointments as opportunities to encounter God, and advising them of better ways to process unmet expectations

270.1 LIM Limbaugh, David. Jesus is risen: Paul and the early church / Regnery Publishing, 2018

"In Jesus Is Risen, #1 bestselling author David Limbaugh provides a riveting account of the birth of Christianity. Using the Book of Acts and six New Testament epistles as his guide, Limbaugh takes readers on an exhilarating journey through the sorrow and suffering, as well as the joys and triumphs, of the apostles and other key figures as Christianity bursts through the borders of Judea following the death, resurrection, and ascension of Jesus Christ. Limbaugh particularly focuses on the crucial role that the Apostle Paul played in these historic events. Facing incredible adversities, from arrests to shipwrecks to violent mobs and murder plots, Paul overcomes countless obstacles as he travels far and wide to spread the Gospel. Limbaugh's passion for the Bible is unmistakable and infectious as he recounts these stories. Replete with deep insights into the actions, arguments, and challenges of the world's first Christian communities, Jesus Is Risen is a faith-affirming book for Christians at all stages of their faith walk."--Amazon.

302.3408 MRO Mroz, Jacqueline. Girl talk: what science can tell us about female friendship / Seal Press, 2018

"In Girl Talk, New York Times science reporter Jacqueline Mroz takes on the science of female friendship--a phenomenon that's as culturally powerful as it is individually mysterious. She examines friendship from a range of angles, from the historical to the experiential, with a scientific analysis that reveals new truths about what leads us to connect and build alliances, and then ""break up"" when a friendship no longer serves us. Mroz takes a new look at how friendship has evolved throughout history, showing how friends tend to share more genetic commonalities than strangers, and that the more friends we have, the more empathy and pleasure chemicals are present in our brains. Scientists have also reported that friendship directly influences health and longevity; women with solid, supportive friendships experience fewer ""fight or flight"" impulses and stronger heart function, and women without friendships tend to develop medical challenges on par with those associated with smoking and excessive body weight. With intimate reporting and insightful analysis, Mroz reveals new awareness about the impact of women's friendships, and how they shape our culture at large."

306.0973 SAS Sasse, Benjamin E. Them: why we hate each other-- and how to heal / St. Martin's Press, 2018

Presents an assessment of the existential crisis in modern America that explores how increasing social isolation and the collapse of traditional community connections lead to tension and pessimism, arguing that the solution is a rediscovery of human connections.

320.973 LEW Lewis, Michael. The fifth risk / W.W. Norton & Company, 2018

"What are the consequences if the people given control over our government have no idea how it works? 'The election happened,' remembers Elizabeth Sherwood-Randall, then deputy secretary of the Department of Energy. 'And then there was radio silence.' Across all departments, similar stories were playing out: Trump appointees were few and far between; those that did show up were shockingly uninformed about the functions of their new workplace. Some even threw away the briefing books that had been prepared for them. Michael Lewis's brilliant narrative takes us into the engine rooms of a government under attack by its own leaders. In Agriculture, the funding of vital programs like food stamps and school lunches is being slashed. The Commerce Department may not have enough staff to conduct the 2020 Census properly. Over at Energy, where international nuclear risk is managed, it's not clear there will be enough inspectors to track and locate black market uranium before terrorists do. Willful ignorance plays a role in these looming disasters. If your ambition is to maximize short-term gain without regard to the long-term cost, you are better off not knowing the cost. If you want to preserve your personal immunity to the hard problems, it's better never to really understand those problems. There is an upside to ignorance, and downside to knowledge. Knowledge makes life messier. It makes it a bit more difficult for a person who wishes to shrink the world to a worldview. If there are dangerous fools in this book, there are also heroes--unsung, of course. They are the linchpins of the system: those public servants whose knowledge, dedication, and proactivity keep the machinery running. Michael Lewis finds them, and he asks them what keeps them up at night."--Dust jacket.

320.973 SAV Savage, Michael. Stop mass hysteria: America's insanity from the Salem witch trials to the Trump witch hunt / 260: 264: Center Street, 2018

"In his new book, STOP MASS HYSTERIA, #1 NYT bestselling author Michael Savage calls out the mass hysteria mongers and their methods, and shows Americans that we must look to history to understand the present, and avoid repeating the mistakes of the past." -- Publisher's annotation. | Social and economic issues, even national security, have become loud, violent flashpoints for political rivals in the government, in the media and on the streets. Savage not only deconstructs the Left's unhinged response to traditional American values, but takes the reader on an unprecedented journey through mass hysteria's long history in the United States. He recounts the many times collective insanity has gripped the American public, and shows how it was often prompted by sinister politicians with ulterior motives. -- adapted from jacket

324.973 JAM Jamieson, Kathleen Hall. Cyberwar: how Russian hackers and trolls helped elect a president: what we don't, can't, and do know / Oxford University Press, 2018

"The question of how Donald Trump won the 2016 election looms over his presidency. In particular, were the 78,000 voters who gave him an Electoral College victory affected by the Russian trolls and hackers? Trump had denied it. So too has Vladimir Putin. Others cast the answer as unknowable. Drawing on path-breaking work in which she and her colleagues isolated significant communications effects in the 2000 and 2008 presidential campaigns, the eminent political communication scholar Kathleen Hall Jamieson marshals the troll posts, unique polling data, analysis of how the press used the hacked content, and a synthesis of half a century of media effects research to argue that, although not certain, it is probable that the Russians helped elect the 45th president of the United States. In the process, *Cyberwar* tackles questions that include: How extensive was the troll messaging? What characteristics of the social media platforms did the Russians exploit? Why did the mainstream press rush the hacked content into the citizenry's newsfeeds? Was Clinton telling the truth when she alleged that the debate moderators distorted what she said in the leaked speeches? Did the Russian influence extend beyond social media and news to alter the behavior of FBI director James Comey? After detailing the ways in which the Russian efforts were abetted by the press, social media platforms, the candidates, party leaders, and a polarized public, *Cyberwar* closes with a warning: the country is ill-prepared to prevent a sequel" -

355.009 MAT Matyszak, Philip. Legionary: the Roman soldier's (unofficial) manual / Thames & Hudson, 2009

"Your emperor needs you for the Roman army! The year is AD 100 and Rome stands supreme and unconquerable from the desert sands of Mesopotamia to the misty highlands of Caledonia. Yet the might of Rome rests completely on the armored shoulders of the legionaries who hold back the barbarian hordes and push forward the frontiers of empire.

This carefully researched yet entertainingly nonacademic book tells you how to join the Roman legions, the best places to serve, and how to keep your armor from getting rusty. Learn to march under the eagles of Rome, from training, campaigns, and battle to the glory of a Roman Triumph and retirement with a pension plan. Every aspect of army life is discussed, from drill to diet, with handy tips on topics such as how to select the best boots or how to avoid being skewered by enemy spears. Combining the latest archaeological discoveries with the written records of those who actually saw the Roman legions in action, this book provides a vivid picture of what it meant to be a Roman legionary. 92 illustrations, 31 in color"

362.196 NEW Newport, Jerry. Mozart and the whale: an Asperger's love story / 260: Touchstone, 264: 2007 "When Jerry and Mary Newport met, the connection was instant. A musical genius and a mathematical wonder, the two shared astronomic IQs, but they also shared something else---they both were diagnosed with Asperger's syndrome, a form of autism that affects millions of

Americans and makes social contact painfully unbearable. When Jerry and Mary married, they were catapulted into the limelight. They appeared on 60 Minutes and soon were known as ""superstars in the world of autism,"" shining examples of two people who refused to give up in the face of their mutual challenge.

But just when it appeared that their lives would enjoy a fairy-tale ending, their marriage fell apart. The Hollywood feeding frenzy was too much to handle, and they divorced. After heartbreaking years of soul searching, Jerry and Mary remarried. Today, with their union stronger than ever, they have dedicated themselves to helping countless other people with Asperger's and autism lead lives of dignity."

378.3097 PET Peterson's how to get money for college 2019 / Peterson's, 2018
Peterson's®' How to Get Money for College 2019 is a great resource for students looking to supplement their federal financial aid package with aid from colleges and universities. This comprehensive directory points students and their families to complete and accurate information on need-based and non-need gift aid, loans, work-study, athletic awards, and more. The easy-to-use Colleges-at-a-Glance comparison chart, organized by state, lists the full costs that can be expected, aid packages, and more at over 2,400 four-year colleges and universities. -- Provided by publisher

500 HAW Hawking, Stephen. Brief answers to the big questions / Bantam Books, 2018

Known both for his groundbreaking work in physics and cosmology as well as for his mischievous sense of humor, Hawking educated millions of readers about the origins of the universe and the nature of black holes, and inspired millions more by defying a terrifying early prognosis of ALS, which originally gave him only two years to live. In this collection of essays he turns his attention to some of the questions he heard repeatedly. Will humanity survive? Should we colonize space? Does God exist? Hawking shares his final thoughts on some of the biggest challenges facing us. -- adapted from jacket

582.16 MIK Mikolas, Mark. A beginner's guide to recognizing trees of the Northeast / The Countryman Press, 2017

"In this friendly and approachable field guide, writer and avid hiker Mark Mikolas shares a unique approach for year-round tree identification. His method, which centers on the northeastern United States where 20 species make up the majority of trees, will prepare readers to recognize trees at a glance, even in winter when leaves and flowers are not present. Mikolas's secret is to focus on the key characteristics of each tree-black cherry bark looks like burnt potato chips; beech and oak trees keep their leaves in winter; spruce needles are pointed while balsam fir needles are soft and rounded at the ends. Some trees can even be identified by scent. Location maps for each of the 40 species covered and more than 400 photographs illustrating key characteristics make the trees easy to identify. Mikolas also explains how to differentiate between similar and commonly confused trees, such as red maple and sugar maple. "--

612.3 WAL Wallace, Robert Keith. Gut crisis: how diet, probiotics, and friendly bacteria help you lose weight and heal your body and mind / Dharma Publications, 2017

"Gut Crisis is the ultimate guide to gut health. Poor food quality, the overuse of antibiotics, and other factors are creating an imbalanced state in your gut bacteria and damaging your gut lining. This eventually leads to inflammation that underlies chronic health conditions such as obesity, diabetes, autoimmune disease, heart disease, and degenerative brain disorders. This book reveals a hidden health crisis taking place around the world and talks about the most recent and effective treatment programs. It gives practical advice based on what the ancients have known for centuries: by healing your gut through diet, lifestyle, and simple procedures, you can heal your body and mind."--Publisher's description.

614.5746 PFE Pfeiffer, Mary Beth. Lyme: the first epidemic of climate change / Island Press, 2018

Lyme disease is spreading rapidly around the globe as ticks move into places they could not survive before. The first epidemic to emerge in the age of climate change, Lyme infects half a million people in the US and Europe each year, and untold multitudes in Canada, China, Russia, and Australia. Mary Beth Pfeiffer traces how we have contributed to this growing menace, and how modern medicine has underestimated its danger. She tells the stories of families devastated by a single tick bite, of children denied care, and of one woman's wrenching choice after a fruitless search for a cure. Pfeiffer also warns of the emergence of other tick-borne illnesses that make Lyme more difficult to treat and pose their own grave risks. Lyme is an impeccably researched account of an enigmatic disease, making a powerful case for action to fight ticks, heal patients, and recognize humanity's role in a modern scourge. --Dust jacket.

640.43 CAR Carroll, Ryder. The bullet journal method: track the past, order the present, design the future / Portfolio/Penguin, 2018

For years Carroll tried countless organizing systems, online and off, but none of them fit the way his mind worked. He developed the Bullet Journal, and it helped him become consistently focused and effective. Now he shows readers how the Bullet Journal method can help you weed out distractions and focus your time and energy in pursuit of what's truly meaningful, in both your work and your personal life. -- adapted from back cover

641.5 GAR Garten, Ina. Cook like a pro: recipes & tips for home cooks / Clarkson Potter/Publishers, 2018

As America's most trusted and beloved cookbook author, Ina Garten--the Barefoot Contessa--has taught millions of people how to cook. A home cook at heart, Ina knows that cooking and entertaining can be difficult, so to make her recipes simple and streamlined, she tests and retests each recipe until it's as straightforward and delicious as possible. Although Ina is completely self-taught and doesn't consider herself to be a "professional" cook, she has spent decades working with chefs and learning the techniques that take their cooking to the next level. In Cook Like a Pro, Ina shares some of her most irresistible recipes and very best "pro tips," from the

secret to making her custardy, slow-cooked Truffled Scrambled Eggs to the key to the crispiest and juiciest Fried Chicken Sandwiches. Ina will even show you how to make an easy yet showstopping pattern for her Chocolate Chevron Cake--your friends won't believe you decorated it yourself! For Ina, cooking like a pro also means hosting like a pro, and along with know-how like how to tell when a filet of beef is perfectly cooked, you'll find dozens of other great ideas to boost your cooking and entertaining skills such as how to set up an elegant home bar and how to make an impressive Raspberry Baked Alaska that can be completely prepared ahead of time so all you need to do is finish it for your guests before serving. Beginner and advanced cooks alike will love Ina's delectable recipes, and if you have questions along the way, don't worry--Ina's practical cooking advice talks you through every detail, as though she were right there by your side. With beautiful photos and a treasury of pro tips that span prepping, making, and serving, as Ina says, "You don't have to be a pro to cook like one!"

641.5631 BES Besser, Jeanne. What to eat during cancer treatment: more than 130 recipes to help you cope / American Cancer Society, 2019

"Featuring 102 new dishes, this second edition provides practical suggestions to help patients and their caregivers anticipate--and overcome--the major challenges of eating well during treatment. What to Eat During Cancer Treatment offers evidence-based research and clinical information about the seven most common eating-related side effects of cancer treatment--nausea, diarrhea, constipation, trouble swallowing, sore mouth, unintentional weight loss, and taste alterations--and the foods to eat when these side effects occur. Throughout the book are beautiful, full-color photographs, along with tips for caregivers, food safety basics, strategies for avoiding excess weight gain, ways to deal with vitamin deficiencies, and more"--

641.5972 BAY Bayless, Rick. Fiesta at Rick's: fabulous food for great times with friends / W.W. Norton, 2010

Whether you're hosting a casual get-together with friends or throwing an outdoor shindig, no one can teach you the art of fiesta like Rick Bayless. With 150 recipes, Bayless offers you the key to unforgettable parties that will have guests clamoring for repeat invitations. There are recipes for small-dish snacking (Mushroom Ceviche, Devilish Shrimp), dynamic cocktails to get the party started (Champagne Margarita, Sizzling Mojito), and Bayless's signature takes on Mexican street food (Grilled Pork Tacos al Pastor, Roasted Vegetable Enchiladas). Live-fire grilled fish and meat dishes like the "Brava" Steak with "Lazy" Salsa will draw friends and family to the glow of open flames. And if you're going to throw a truly epic celebration, you'll need a killer finale like Frontera Grill's Chocolate Pecan Pie Bars or Dark Chocolate Chile Ice Cream.

6640.24 RED Redzepi, René. The Noma guide to fermentation: foundations of flavor / Artisan, a division of Workman Publishing Co., Inc., 2018

"At Noma---four times named the world's best restaurant---every dish includes some form of fermentation, whether it's a bright hit of vinegar, a deeply savory miso, an

electrifying drop of garum, or the sweet intensity of black garlic. Fermentation is one of the foundations behind Noma's extraordinary flavor profiles.

Now René Redzepi, chef and co-owner of Noma, and David Zilber, the chef who runs the restaurant's acclaimed fermentation lab, share never-before-revealed techniques to creating Noma's extensive pantry of ferments. And they do so with a book conceived specifically to share their knowledge and techniques with home cooks. With more than 500 step-by-step photographs and illustrations, and with every recipe approachably written and meticulously tested, *The Noma Guide to Fermentation* takes readers far beyond the typical kimchi and sauerkraut to include koji, kombuchas, shoyus, misos, lacto-ferments, vinegars, garums, and black fruits and vegetables. And---perhaps even more important---it shows how to use these game-changing pantry ingredients in more than 100 original recipes.

Fermentation is already building as the most significant new direction in food (and health). With *The Noma Guide to Fermentation*, it's about to be taken to a whole new level."

741.5 AGU Aguirre-Sacasa, Roberto. *Fantastic Four / Marvel Enterprises, 2011*

"In Manhattan's most famous skyscraper, the Baxter Building, scientific genius Reed Richards hatches a plan that will change the lives of those he loves most -- and the very course of human history -- in a way no one could have ever imagined. Revisit the story that irrevocably altered comics and pop culture in this all-new graphic novel, modernizing the journey of Reed Richards, Susan Storm, Johnny Storm and Ben Grimm as they travel to the stars -- and return with fantastic, devastating results! Plus: Witness the FF's cataclysmic first battles with the Mole Man, Dr. Doom and Prince Namor, the mysterious Sub-Mariner, in a way you've never seen before. You only think you know the story! "--Publisher.

741.5 BUS Busiek, Kurt. *Conan omnibus / Dark Horse Books, 2017*

"Witness the Cimmerian navigating some of the darkest corners of his world, from ancient haunted ruins to the seedy alleys of Zamora--the infamous City of Thieves--and confronting corrupt officials, grotesque monsters, and mind-bending horror."--Amazon.com.

741.5 FER Ferrier, Ryan. *Kennel block blues / BOOM! Studios, 2017*

Oliver is a good dog. A family dog. But without warning, he's sentenced to Jackson Kennel, where he's instantly placed on Death Row with the rest of his fellow inmates, awaiting a lethal appointment on The Table if salvation doesn't come. He'll need help escaping the Kennel, but when the stress of prison life builds, he starts escaping reality instead, imagining a fantasy world of cartoon friends. It's time to break out ... into a musical number?

741.5 GIS Gischler, Victor. *The death of Dracula / Marvel, 2011*

"He is the legendary lord of the vampires. Dracula. Who would dare attempt to overthrow him? Only Dracula's son, Xarus, a ruthless and clever upstart with the bold

ambition to unite all the world's vampire sects under one flag. But Xarus's older brother, Janus, isn't sure he likes the idea of a new regime and seeks allies to oppose Xarus. The ultimate battle for control of Earth's creatures of the night unfolds, with the future of the vampire race--and possibly the Marvel Universe--at stake. Plus: in a classic tale of sorcery and slaughter, witness the birth of Janus, conceived by magic! And when Janus is killed and revived as an adult, the war between father and son for control of all vampires begins!"--Page 4 of cover.

741.5 LEV Mighty Marvel / Marvel, 2011

Collection of tales showcasing Marvel's most powerful women, including Firestar, Namora, Dazzler, Pepper Potts, Lady Deadpool, Valkyrie, Sif, Spitfire, X-23, Galacta, Medusa, Enchantress, the Black Cat, Satana, Shanna the She-Devil, Invisible Woman, Songbird, and the Savage She-Hulk.

741.5973 BUS Busiek, Kurt. Birth of the legend / Dark Horse Books, 2016

"Conan comes of age in the harsh northern lands of Cimmeria, wages war with the murderous Vanir, chases a Frost-Giant's daughter, is taken as a slave by the ancient sorcerers of Hyperborea, encounters Janissa the Widowmaker for the first time, and faces the dread wizard who will become his greatest adversary: Thoth-amon!"—

741.5973 CHA Chaykin, Howard V. Avengers 1959 / Marvel Worldwide, 2012

"...It's the tail end of the fabulous fifties, and Nick Fury and his Avengers must succeed in a secret mission to hunt down Nazi super villains! Join an extraordinary cast from the past including Kraven the Hunter, Namora, Sabretooth, the Blonde Phantom and Dominic Fortune as they attempt to deliver justice to those who intend to unleash hell on a troubled world barely holding on to peace."--P. [4] of cover.

741.5973 LOE Loeb, Jeph. Fallen son: the death of Captain America / Marvel, 2007

Follows the reactions of the legendary hero's best friends and closest comrades as they struggle to work through the emotions stirred by the loss of their ally, and the stages of grief that make them confront the part they may have played in that loss.

741.9 GOR Gorey, Edward, Amphigorey / Putnam, 1972

In this gorgeously detailed volume, American artist and author Edward Gorey accents amphigory (nonsense verse or composition) with his signature cross-hatched pen-and-ink drawings. A mix of poetry and prose, light-hearted and decidedly more morbid storytelling, the book is sure to satisfy both fans of art and lovers of short stories alike.

745.1 SHA Shapiro, Bill. What we keep: 150 people share the one object that brings them joy, magic, and meaning / Running Press, 2018

"Everyone has that one object that holds deep meaning -- some relic that speaks to their past, that carries a remarkable story. What We Keep is a collection of interviews with people about the single object in their life that has the most emotional significance, those objects we often don't talk about but that make us who we are.

Why, for instance, does author Cheryl Strayed keep a particular pincushion in her bedroom? And how did a notebook sketch change the life of comedian Hasan Minhaj?

The objects and stories revealed in this collection belong to people from all walks of life -- from business leaders like Mark Cuban and Melinda Gates to celebrated authors like Ta-Nehisi Coates and James Patterson, from astronauts to autoworkers, from former counterfeiters to cloistered nuns. Each story appears in the form of an "as told to" along with a photo of the object, allowing readers to see the nicks and scuffs on a locket, a playing card, a pocket knife -- and providing an intriguing glimpse into the small, emotional moments that make 150 fascinating people tick.

At a time when the dueling trends of decluttering and over-consumption seem to offer no middle ground, *What We Keep* provides a fresh perspective on both, and leads us to consider our own objects in a new light -- not only what we truly value but why."

745.1075 KOV 2019 Kovel, Ralph M. The Kovels' antiques & collectibles price list / Crown Publishers, 1982

Kovels' Antiques and Collectibles Price Guide is the most thorough, colorful, and complete price guide available, from the most trusted, well-known name writing on the subject today. The book features up-to-the-minute, well-organized, and wide-ranging information, including more tips, marks, logos, and photographs than any other competitive title. Unlike other guides, whose focus is primarily English or high-priced items, *Kovels'* covers all American and international items. The book is organized by the categories most sought after by collectors, including Depression Glass, Dolls, Jewelry, Furniture, Porcelain, and Sports Memorabilia. Indexes and cross-references make this a user-friendly reference, and expert comments throughout empower readers to buy, sell, and collect with confidence. Also included is an exclusive report on the previous year's record-setting prices.

745.4 SMI Smith, Myquillyn. Cozy minimalist home: more style, less stuff / Zondervan, 2018

"Written for the hands-on woman who'd rather move her own furniture than hire a designer, this is the guidance she needs to finish every room of her house. With people, priorities and purpose in mind, anyone can create a beautiful home that transcends the trends.

A pretty home is nice, but a Cozy Minimalist home goes beyond pretty and sets the stage for connection, relationship, and rest."

779.4 HIG Higgins, Jackie, The World atlas of street photography / Yale University Press, 2014

Focuses on the abundance of photos created on street corners internationally, including classic documentary street photography as well as mediated images of urban landscapes, staged performances, and sculpture. Twelve specially commissioned artworks are featured, in addition to a wide selection of striking and well-known images of city life.

796 PES Upon further review: the greatest what-ifs in sports history / Twelve, an imprint of Grand Central Publishing, 2018

"From Mike Pesca, host of the popular Slate podcast The Gist, comes the greatest sports minds imagining how the world would change if a play, trade, injury, or referee's call had just gone the other way. No announcer ever proclaimed: "Up Rises Frazier!" "Havlicek commits the foul, trying to steal the ball!" or "The Giants Lose the Pennant, The Giants Lose The Pennant!" Such moments are indelibly etched upon the mind of every sports fan. Or rather, they would be, had they happened. Sports are notoriously games of inches, and when we conjure the thought of certain athletes - like Bill Buckner or Scott Norwood - we can't help but apply a mental tape measure to the highlight reels of our minds. Players, coaches, and of course fans, obsess on the play when they ask, "What if?" Upon Further Review is the first book to answer that question."—

811.54 COH Cohen, Leonard. The flame: poems, notebooks, lyrics, drawings / Farrar, Straus and Giroux, 2018

A collection of lyrics, poems, notebook sketches, and self-portraits maps the Rock and Roll Hall of Fame inductee's singular creative journey through the weeks just prior to his death. | "The Flame is the final work from Leonard Cohen, the revered poet and musician whose fans span generations and whose work is celebrated throughout the world. Featuring poems, excerpts from his private notebooks, lyrics, and hand-drawn self-portraits, The Flame offers an unprecedentedly intimate look inside the life and mind of a singular artist. A reckoning with a life lived deeply and passionately, with wit and panache, The Flame is a valedictory work. 'This volume contains my father's final efforts as a poet,' writes Cohen's son, Adam Cohen, in his foreword. 'It was what he was staying alive to do, his sole breathing purpose at the end.' Leonard Cohen died in late 2016. But 'each page of paper that he blackened,' in the words of his son, 'was lasting evidence of a burning soul.'"--Dust jacket.

848.914 BUR Burger, Ariel. Witness: lessons from Elie Wiesel's classroom / Houghton Mifflin Harcourt, 2018

"[Elie Wiesel] taught at Boston University for nearly four decades, and with this book, Ariel Burger--devoted protégé, apprentice, and friend--takes us into the sacred space of Wiesel's classroom. There, Wiesel challenged his students to explore moral complexity and to resist the dangerous lure of absolutes. In bringing together never-before-recounted moments between Wiesel and his students, Witness serves as a moral education in and of itself--a primer on educating against indifference, on the urgency of memory and individual responsibility, and on the role of literature, music, and art in making the world a more compassionate place."--Dust jacket flap.

914.304 GER Baur, Joe. Fodor's essential Germany / Fodor's Travel, a division of Internet Brands, Inc., 2019

From the vibrant nightlife and art scene of Berlin to the more traditional region of Bavaria and its capital, Munich, Germany offers beautiful scenery, a thriving cultural scene, and hearty food and drink. Whether you are interested in a scenic drive through quaint half-timber towns, a scenic cruise down a castle-studded river, wine

tasting in the country's top cellars, or a visit to a state-of-the-art automobile factory, there's something to see in Europe's biggest country. Fodor's Essential Germany makes it easy to create a perfect trip from start to finish.

914.704 EUR Steves, Rick. Rick Steves Eastern Europe / Avalon Travel, an imprint of Perseus Books, 2017

"You can count on Rick Steves to tell you what you really need to know when traveling in Eastern Europe---including the Czech Republic, Slovakia, Poland, Hungary, Slovenia, and Croatia.

Explore Eastern Europe's top cities, from the romantic spires of Prague and the steamy thermal baths of Budapest to charming Kraków and laid-back Ljubljana. Enjoy the imperial sights of Vienna and walking tours of exotic Dubrovnik. Then delve into the region's natural wonders: hike through the waterfall wonderland at Plitvice Lakes National Park, drive the winding road to the Julian Alps, and watch the sun dip slowly into the Adriatic from the Dalmatian Coast.

Rick's candid, humorous advice will guide you to good-value hotels and restaurants. He'll help you plan where to go and what to see, depending on the length of your trip. You'll learn which sights are worth your time and money, and how to get around by train, bus, car, and boat. More than just reviews and directions, a Rick Steves guidebook is a tour guide in your pocket."

917.295 PUE Prado, Liza. Puerto Rico / Lonely Planet Publications Pty. Ltd., 2017

Follow Old San Juan's labyrinthine laneways, laze on the sand at Playa Flamenco, or kayak into the bioluminescent bay at Vieques; all with your trusted travel companion. Get to the heart of Puerto Rico and begin your journey now! Inside Lonely Planet's Puerto Rico Travel Guide: Full-colour maps and images throughout Highlights and itineraries help you tailor your trip to your personal needs and interests Insider tips to save time and money and get around like a local, avoiding crowds and trouble spots Essential info at your fingertips - hours of operation, phone numbers, websites, transit tips, prices Honest reviews for all budgets - eating, sleeping, sight-seeing, going out, shopping, hidden gems that most guidebooks miss Cultural insights give you a richer, more rewarding travel experience - cuisine, customs, music, arts, landscapes, wildlife Covers San Juan, El Yunque, Luquillo, Fajardo, Culebra, Vieques, Ponce, Arroyo, Guayama, Pozuelo, Rincon, Mayaguez, Manati, Arecibo, Dorado, Caguas, Bosque Estatal de Carite and more The Perfect Choice: Lonely Planet Puerto Rico, our most comprehensive guide to Puerto Rico, is perfect for both exploring top sights and taking roads less traveled.

917.404 CIT Citro, Joseph A. Curious New England: the unconventional traveler's guide to eccentric destinations / University Press of New England, 2004

New England is truly a Cabinet of Curiosities, and this indispensable guide directs you to its most bizarre, off the wall, and unsettling exhibits. Some evoke hilarity, some horror. Discover singing sand, glowing tombstones, ghostly squirrels, and a musical

instrument said to cause madness. Marvel at the most mysterious manuscript in the world. Visit a miniature replica of the Holy Land or climb carved stone steps leading . . . nowhere. Curious New England points the way to all the tantalizing treats and terrifying treasures that remain tucked away in overlooked museums, private collections, and forgotten recesses of this very special region.

920 CAR Carter, Stephen L. **Invisible: the forgotten story of the black woman lawyer who took down America's most powerful mobster / Henry Holt and Company, 2018**

"She was brilliant, ambitious, and unafraid to break barriers. As the only member of a squad of twenty high-powered lawyers who was not a white male, she devised the strategy that in the 1930s sent Mafia chieftain Lucky Luciano to prison. She achieved so much--but what could she have accomplished if not for barriers of race and gender?..."--back cover.

921 CHURCHILL Roberts, Andrew. **Churchill: walking with destiny / Viking, 2018**

When we seek an example of great leaders with unalloyed courage, the person who comes to mind is Winston Churchill: the iconic, visionary war leader immune from the consensus of the day, who stood firmly for his beliefs when everyone doubted him. But how did young Winston become Churchill? What gave him the strength to take on the superior force of Nazi Germany when bombs rained on London and so many others had caved? In Churchill, Andrew Roberts gives readers the full and definitive Winston Churchill, from birth to lasting legacy, as personally revealing as it is compulsively readable. Roberts gained exclusive access to extensive new material: transcripts of War Cabinet meetings, diaries, letters and unpublished memoirs from Churchill's contemporaries. The Royal Family permitted Roberts--in a first for a Churchill biographer--to read the detailed notes taken by King George VI in his diary after his weekly meetings with Churchill during World War II. This treasure trove of access allows Roberts to understand the man in revelatory new ways, and to identify the hidden forces fueling Churchill's legendary drive. We think of Churchill as a hero who saved civilization from the evils of Nazism and warned of the grave crimes of Soviet communism, but Roberts's masterwork reveals that he has as much to teach us about the challenges leaders face today--and the fundamental values of courage, tenacity, leadership and moral conviction.

921 COLVIN Hilsum, Lindsey. **In extremis : the life and death of the war correspondent Marie Colvin / Farrar, Straus and Giroux, 2018**

A biography of the war correspondent Marie Colvin. | "When Marie Colvin was killed in an artillery attack in Homs, Syria, in 2012, at age fifty-six, the world lost a fearless and iconoclastic war correspondent who covered the most significant global calamities of her lifetime. In Extremis, written by her fellow reporter Lindsey Hilsum, is a thrilling investigation into Colvin's epic life and tragic death based on exclusive access to her intimate diaries from age thirteen to her death, interviews with people from every corner of her life, and impeccable research." -- Amazon.com

921 DOUGLASS Blight, David W. Frederick Douglass: prophet of freedom / Simon & Schuster, 2018

"Frederick Douglass was the most important African American of the nineteenth century and one of the most significant writers and orators in American history. David Blight's long-awaited authoritative biography of this great American is based in part on papers never seen by previous biographers. Douglass was born a slave and escaped at the age of twenty. He was fortunate to have learned to read as a boy, and he would develop this skill forbidden to slaves to become one of the great writers of his era. But first he would make his reputation as the most celebrated orator of the abolition movement. Drawing on personal experiences, including his dramatic escape, he developed a genius with words and held audiences spellbound for hours. He knew his Bible and, like Jeremiah, warned his nation about the moral corruption of slavery. Over his lifetime he wrote three versions of his autobiography, all of which are classics of the slave narrative and of American memoir. He also edited two newspapers and mastered the short-form political essay. This former slave met with Lincoln in the White House and rejoiced in the victory of emancipation. He would become a loyal Republican for the rest of his life, steadfast in his commitment even when challenged during Reconstruction by younger men who accused him of blind allegiance to his party. He saw the promise of Reconstruction dashed by the resistance of former slaveholders and their allies, and he fought this betrayal as eloquently and ferociously as he had fought slavery itself. As a lecturer, he likely reached more listeners than any American of his century. Douglass's personal life was complex: his children were financially dependent on him even as adults, although they maintained relationships of great mutual devotion. His second marriage, to a white woman, scandalized even some of his supporters. He lived with a modern dilemma of fame like few others of his era. Frederick Douglass was the African American founder of the nation's second republic, the one born of the Civil War. He is a towering figure deserving of this biography based on nearly a lifetime of research."--Dust jacket.

921 GREENFIELD Greenfield, Martin. Measure of a man: from Auschwitz survivor to presidents' tailor: a memoir / Regnery Publishing, a Salem Communications Company, 2014

"He's been called 'America's greatest living tailor' and 'the most interesting man in the world.' Now, for the first time, Holocaust survivor Martin Greenfield tells his incredible life story. Taken from his Czechoslovakian home at age fifteen and transported to the Nazi concentration camp at Auschwitz with his family, Greenfield came face to face with 'Angel of Death' Dr. Joseph Mengele and was divided forever from his [family] ... He learned how to sew; and when he began wearing the shirt under his prisoner uniform, he learned that clothes possess great power and could even help save his life [and led ultimately to his] founding America's premier custom suit company"--

921 PHILIPPS Philipps, Busy. This will only hurt a little / Touchstone, 2018

"There's no stopping Busy Philipps. From the time she was two and "aced out in her nudes" to explore the neighborhood (as her mom famously described her toddler

jailbreak), Busy has always been headstrong, defiant, and determined not to miss out on all the fun. These qualities led her to leave Scottsdale, Arizona, at the age of nineteen to pursue her passion for acting in Hollywood. But much like her painful and painfully funny teenage years, chasing her dreams wasn't always easy and sometimes hurt more than a little.

In this stunningly candid memoir, Busy opens up about chafing against a sexist system rife with on-set bullying and body shaming, being there when friends face shattering loss, enduring devastating personal and professional betrayals from those she loved best, and struggling with postpartum anxiety and the challenges of motherhood.

But Busy also brings to the page her sly sense of humor and the unshakeable sense that disappointment shouldn't stand in her way---even when she's knocked down both figuratively and literally (from a knee injury at her seventh-grade dance to a violent encounter on the set of *Freaks and Geeks*). The rough patches in her life are tempered by times of hilarity and joy: leveraging a flawless impression of Cher from *Clueless* into her first paid acting gig, helping reinvent a genre with cult classic *Freaks and Geeks*, becoming fast friends with Dawson's Creek castmate Michelle Williams, staging her own surprise wedding, conquering natural childbirth with the help of a *Mad Men*-themed hallucination, and more.

Busy is the rare entertainer whose impressive arsenal of talents as an actress is equally matched by her storytelling ability, sense of humor, and sharp observations about life, love, and motherhood. Her conversational writing reminds us what we love about her on screens large and small. From film to television to Instagram and now to the page, Busy delightfully showcases her wry humor and her willingness to bare it all."

921 TWEEDY Tweedy, Jeff. **Let's go (so we can get back): a memoir of recording and discording with Wilco, etc. / Dutton, an imprint of Penguin Random House LLC, 2018**

Wilco singer/songwriter Jeff Tweedy tells stories about his childhood in Belleville, Illinois; the St. Louis record store, rock clubs, and live-music circuit that sparked his songwriting and performing career; and the Chicago scene that brought it all together. He discusses his collaborators in Uncle Tupelo, Wilco, and more; and writes lovingly about his parents, wife Susie, and sons, Spencer and Sammy.

940.54 CON Conant, Jennet. **A covert affair: Julia Child and Paul Child in the OSS / Simon & Schuster Paperbacks, 2011** A stunning account of Julia Child's early life as an OSS agent in the Far East

940.54 PEF Peffer, Randall S. **Where divers dare: the hunt for the last U-boat / Berkley Caliber, 2016**

"In the tradition of *Shadow Divers*, this is the gripping true account of the search for German U-boat U-550, the last unfound, diveable wreck of a U-boat off the United States coast, and the battle in which it was sunk. On April 16, 1944, the SS Pan

Pennsylvania was torpedoed and sunk by the German submarine U-550 off the coast of Nantucket, Massachusetts. In return the sub was driven to the surface with depth charges, and then sent to the bottom of the ocean by three destroyer escorts that were guarding the naval convoy. For more than sixty years the location of the U-boat's wreck eluded divers. In 2012, a team found it--the last undiscovered U-boat in dive-able waters off the Eastern Seaboard of the United States, more than three hundred feet below the surface. This is the story of their twenty-year quest to find this "Holy Grail" of deep-sea diving and their tenacious efforts to dive on this treacherous wreck--and of the stunning clash at sea that sealed its doom and brought the Battle of the Atlantic to America's doorstep"--

973.3 ELL Ellis, Joseph J. American dialogue: the founders and us / Knopf, 2018

"The award-winning author of *Founding Brothers* and *The Quartet* now gives us a deeply insightful examination of the relevance of the views of George Washington, Thomas Jefferson, James Madison, and John Adams to some of the most divisive issues in America today. The story of history is a ceaseless conversation between past and present, and in *American Dialogue* Joseph J. Ellis focuses the conversation on the often-asked question "What would the Founding Fathers think?" He examines four of our most seminal historical figures through the prism of particular topics, using the perspective of the present to shed light on their views and, in turn, to make clear how their now centuries-old ideas illuminate the disturbing impasse of today's political conflicts. He discusses Jefferson and the issue of racism, Adams and the specter of economic inequality, Washington and American imperialism, Madison and the doctrine of original intent. Through these juxtapositions--and in his hallmark dramatic and compelling narrative voice--Ellis illuminates the obstacles and pitfalls paralyzing contemporary discussions of these fundamentally important issues"--

973.337 PHI Philbrick, Nathaniel. In the hurricane's eye: the genius of George Washington and the victory at Yorktown / Viking, 2018

"In the fall of 1780, after five frustrating years of war, George Washington had come to realize that the only way to defeat the British Empire was with the help of the French navy. But as he had learned after two years of trying, coordinating his army's movements with those of a fleet of warships based thousands of miles away was next to impossible. And then, on September 5, 1781, the impossible happened. Recognized today as one of the most important naval engagements in the history of the world, the Battle of the Chesapeake--fought without a single American ship--made the subsequent victory of the Americans at Yorktown a virtual inevitability. In a narrative that moves from Washington's headquarters on the Hudson River, to the wooded hillside in North Carolina where Nathanael Greene fought Lord Cornwallis to a vicious draw, to Lafayette's brilliant series of maneuvers across Tidewater Virginia, Philbrick details the epic and suspenseful year through to its triumphant conclusion."--

973.924 FEL Felt, W. Mark. A G-man's life: the FBI, being "Deep Throat", and the struggle for honor in Washington / Public Affairs, 2006

"Mark Felt's role in history was secured when he decided to share his views on the Watergate break-in with a young reporter on the Washington Post named Bob Woodward. He made sure that the greatest political scandal in the twentieth century, which would besmirch an entire administration and bring down a presidency, was revealed in an unchallengeable way.

This absorbing account of Felt's FBI career, from the end of the great American crime wave through World War II, the culture wars of the 1960s, and his conviction for his role in penetrating the Weather Underground, provides a rich historical and personal context to the "Deep Throat" chapter of his life. It also provides Felt's personal recollections of the Watergate scandal, which he wrote in 1982 and kept secret, in which he explains how he came to feel that the FBI needed a "Lone Ranger" to protect it from White House corruption. Much more than a Watergate procedural, *A G-Man's Life* is about life as a spy, the culture of the FBI, and the internal political struggles of mid-20th century America.

Only as he neared the end of his life did Felt confide his role in our national history to members of his family, who then shared it with their lawyer, John O'Connor. The answers to the questions Who is Mark Felt? And why did he risk so much for his country? are brilliantly answered in *A G-Man's Life*."

973.99 SOU Souza, Pete. Shade: a tale of two presidents / Little, Brown and Company, 2018

The former official White House photographer compares the most recent two administrations via photos of Barack Obama side-by-side with tweets, headlines, and quotes from the Trump administration. | "From Pete Souza, ... author of *Obama: An Intimate Portrait*, comes a powerful tribute to a bygone era of integrity in politics. As Chief Official White House Photographer, Pete Souza spent more time alongside President Barack Obama than almost anyone else. His years photographing the President gave him an intimate behind-the-scenes view of the unique gravity of the Office of the Presidency--and the tremendous responsibility that comes with it. Now, as a concerned citizen observing the Trump administration, he is standing up and speaking out. *Shade* is a portrait in Presidential contrasts, telling the tale of the Obama and Trump administrations through a series of visual juxtapositions. Here, more than one hundred of Souza's unforgettable images of President Obama deliver new power and meaning when framed by the tweets, news headlines, and quotes that defined the first five hundred days of the Trump White House. What began with Souza's Instagram posts soon after President Trump's inauguration in January 2017 has become a potent commentary on the state of the Presidency, and our country. Some call this "throwing shade." Souza calls it telling the truth. In *Shade*, Souza's photographs are more than a rejoinder to the chaos, abuses of power, and destructive policies that now define our nation's highest office. They are a reminder of a President we could believe in, and a courageous defense of American values."--Dust jacket.

974.304 KUN Kunin, Madeleine. Coming of age: my journey to the eighties: a memoir / Green Writers Press, 2018

"Twenty-five years ago, Madeleine Kunin became the first woman to be elected governor of Vermont. This is her personal story...In her newest book, the topic is aging, but she looks well beyond the physical tolls and explores the emotional ones as well" -

LARGE PRINT

LP COES Coes, Ben. Bloody Sunday / Center Point Large Print, 2018

"CIA operative Dewey Andreas accidentally injects a small amount of designer poison into himself. Now, to survive, Dewey must get into North Korea and access the antidote and, while there, thwart the nuclear ambitions of both North Korea and Iran. And he has less than 24 hours to do so"—

LP EDUGYAN Edugyan, Esi. Washington black / Center Point Large Print, 2018

"From the blistering cane fields of the Caribbean to the frozen Far North, from the earliest aquariums of London to the eerie deserts of Morocco, a boy rises from the ashes of slavery in the 1830s to become a free man of the world"—

LP MORETTI Moretti, Kate. In her bones: a novel / Center Point Large Print, 2018

"The daughter of a convicted serial killer finds herself at the center of a murder investigation as the prime suspect"—

LP PENNY Penny, Louise. Kingdom of the blind / Wheeler Publishing, a part of Gale, a Cengage Company, 2018

When a peculiar letter arrives inviting Armand Gamache to an abandoned farmhouse, the former head of the Sûreté du Québec discovers that a complete stranger has named him one of the executors of her will. Still on suspension, and frankly curious, Gamache accepts and soon learns that the other two executors are Myrna Landers, the bookseller from Three Pines, and a young builder. None of them had ever met the elderly woman. The will is so odd and includes bequests that are so wildly unlikely that Gamache and the others suspect the woman must have been delusional. But what if, Gamache begins to ask himself, she was perfectly sane? When a body is found, the terms of the bizarre will suddenly seem less peculiar and far more menacing. But it isn't the only menace Gamache is facing. The investigation into what happened six months ago--the events that led to his suspension--has dragged on, into the dead of winter. And while most of the opioids he allowed to slip through his hands, in order to bring down the cartels, have been retrieved, there is one devastating exception. Enough narcotic to kill thousands has disappeared into inner city Montreal. With the deadly drug about to hit the streets, Gamache races for answers. As he uses increasingly audacious, even desperate, measures to retrieve the drug, Armand Gamache begins to see his own blind spots. And the terrible things hiding there.

LP PERRY Perry, Anne. **A Christmas revelation a novel / Center Point Large Print, 2018**

"In this intriguing, uplifting holiday mystery from bestselling author Anne Perry, an orphan boy investigates a woman's kidnapping--and discovers there's more at stake than a disappearance"--

AUDIO-VISUAL

CD EVA Evanovich, Janet. **Look alive twenty-five / Penguin Audio, 2018**

There's nothing like a good deli and the Red River Deli in Trenton is one of the best. World famous for its pastrami, cole slaw and for its disappearing managers. Over the last month, three have vanished from the face of the earth; the only clue in each case is one shoe that's been left behind. The police are baffled. Lula is convinced that it's a case of alien abduction. Whatever it is, they'd better figure out what's going on before they lose their new manager, Ms. Stephanie Plum.

CD KIN Kingsolver, Barbara. **Unsheltered / Harper Audio, 2018**

The story of two families, in two centuries, who live at the corner of Sixth and Plum, as they navigate the challenges of surviving a world in the throes of major cultural shifts. In this mesmerizing story told in alternating chapters, Willa and Thatcher come to realize that though the future is uncertain, even unnerving, shelter can be found in the bonds of kindred, whether family or friends, and in the strength of the human spirit.

CD PAR Lupica, Mike. **Robert B. Parker's Blood feud / Random House Audio, 2018**

Sunny Randall is 'on' again with Richie, the ex-husband she never stopped loving and never seemed to be able to let go, despite her discomfort with his mafia connections. When Richie is shot and nearly killed, Sunny is dragged into the thick of his family's business as she searches for answers and tries to stave off a mob war. But as the bullets start flying in Boston's mean streets, Sunny finds herself targeted by the deranged mastermind of the plot against the Burke family, whose motive may be far more personal than she could have anticipated.

DVD 970.004 NAT **Native America / Distributed by PBS Distribution, 2018**

Explores the world created by America's first peoples. The series reaches back 15,000 years to reveal massive cities aligned to the stars, unique systems of science and spirituality, and 100 million people connected by social networks spanning two continents.

DVD BLA **Blackkkansman / Universal Pictures Home Entertainment, 2018**

Ron Stallworth, an African-American police officer from Colorado, successfully managed to infiltrate the local Ku Klux Klan and became the head of the local chapter.

DVD WES S.2 Westworld / HBO Home Entertainment, Warner Home Video, 2018

Welcome back to Westworld, where the puppet show is over and the newly liberated 'hosts' are coming for humankind. In Season Two, Dolores takes charge, Maeve is on a mission and the Man in Black is back. Chaos takes control in this dark odyssey about the dawn of artificial consciousness, the birth of a new form of life, and the evolution of sin.

TV DVD GAM Game of thrones. an animated history of the Seven Kingdoms / Home Box Office, Warner Home Video, 2017

True to the "Fire and Blood" words of House Targaryen, rivers, fields and skies turn red as Aegon sets out on his brave and bloody conquest to defeat the seven reigning families that made up the realm--an impossible feat were it not for Aegon's possession of the most feared and ferocious weapons in all of Westeros: dragons. Told in the animated, storybook style of the history & lore features, this program brings you the never-before-seen story of the turbulent events that shaped Westeros for thousands of years before the series starts.

TV DVD GAM S.6 Game of thrones / Home Box Office, Inc., Distributed by Warner Home Video, 2016

After the shocking developments at the end of season 5 -- including Jon Snow's bloody fate at the hands of Castle Black mutineers, Daenerys' near-demise at the fighting pits of Meereen, and Cersei's public humiliation in the streets of King's Landing -- survivors from all parts of Westeros and Essos regroup to press forward, inexorably, towards their uncertain individual fates. Familiar faces will forge new alliances to bolster their strategic chances at survival, while new characters will emerge to challenge the balance of power in the east, west, north and south.

TV DVD GAM S.7 Game of thrones / HBO Home Entertainment, Warner Home Video, 2017

"The long winter is here. Throughout seven thrilling episodes, the penultimate Season 7 focuses on a convergence of armies and attitudes that have been brewing for years. As the season begins, Daenerys Targaryen--accompanied by her Unsullied army and emboldened by Dothraki/Ironborn allies and her lethal trio of dragons--has finally set sail for Westeros with Tyrion Lannister, her newly appointed Hand. Jon Snow has apparently consolidated power in the North after his spectacular conquest of Ramsay Bolton and the return of Winterfell to Stark control. In King's Landing, Cersei Lannister, bereft of any surviving heirs, has successfully seized the Iron Throne. But as these and other factions drive towards new alliances or (more likely) violent conflicts, the cold specter of another, apocalyptic threat--in the form of an army of undead White Walkers--threatens to undermine the status quo and obliterate the outcome of these smaller, all-too-human rivalries"-- Container.

TV DVD GOO S.2 The good fight. Paramount Home Entertainment, 2018

Trying to maintain sanity in these insane times, the attorneys of Reddick, Boseman and Lockhart gain a new partner, endure a serial threat against lawyers, and brave a chaotic new world. Diane goes to extremes to deal with a growing threat, her

struggling marriage and ever-changing politics. Meanwhile, Lucca, Maia and the firm expertly navigate a crooked cop conspiracy, a high-profile deportation and an audition for the DNC in a potential impeachment case.

TV DVD POL S.4 Poldark / PBS Distribution, 2018

1794: War and the revolution in France hang over Britain. In Cornwall, George Warleggan grows his empire with a view to crush the Poldarks while Ross and Demelza attempt to repair their relationship. Ross must ask himself how long he can allow George's ascent to continue unchecked. Facing battles both at home and abroad, will Ross answer the call and risk losing everything he holds dear?

GREAT COURSES

GC 158.12 PRA Practicing mindfulness: an introduction to meditation / Teaching Co., 2011

What is meditation? For thousands of years, human beings have practiced refined techniques of mental focusing, designed to change the habitual conditioning of the mind. Central to many spiritual and philosophical traditions and known in English as "meditation," these practices are considered a major means for enhanced awareness and self-mastery.

GC 282.09 COO Cook, William R. Catholic church a history / Teaching Co., 2009

Professor William R. Cook explores the vast and fascinating history of one of the most influential spiritual institutions in the world. Follow the development of this powerful religious force throughout the centuries and witness its ability to move armies, inspire saints, and shape the lives and spirits of its more than 1 billion members.

GC 282.09 COO PT.1 Cook, William R. Catholic church a history / Teaching Co., 2009 Professor William R. Cook explores the vast and fascinating history of one of the most influential spiritual institutions in the world. Follow the development of this powerful religious force throughout the centuries and witness its ability to move armies, inspire saints, and shape the lives and spirits of its more than 1 billion members.

GC 282.09 COO PT.2 Cook, William R. Catholic church a history / Teaching Co., 2009 Professor William R. Cook explores the vast and fascinating history of one of the most influential spiritual institutions in the world. Follow the development of this powerful religious force throughout the centuries and witness its ability to move armies, inspire saints, and shape the lives and spirits of its more than 1 billion members.

GC 282.09 COO PT.3 Cook, William R. Catholic church a history / Teaching Co., 2009 Professor William R. Cook explores the vast and fascinating history of one of the most influential spiritual institutions in the world. Follow the development of this powerful religious force throughout the centuries and witness its ability to

move armies, inspire saints, and shape the lives and spirits of its more than 1 billion members.

GC 302.2 KEH Kehoe, Dalton. Effective communication skills / The Teaching Company, 2011 This course provides a theoretical and practical survey of the ideas behind and the practices of effective communication. It helps you become aware of the automatic processes involved that influence every day talk, of how face-to-face talk really works in the most common three recognized modes: connect talk, control talk, and dialogue talk. Effectiveness is measured by three things: getting what one wants, being understood from our point of view, and the other party being fine with the exchange. Later lectures analyze three vital contexts where positive, clear, and enabling communication is critical: between the genders, in the home and in the workplace.

GC 613.7148 ROS Essentials of Tai Chi and Qigong / Teaching Company, 2014 "Essentials of Tai Chi and Qigong is a complete introduction to the practice, history, benefits, and philosophy of these immensely rewarding activities. In 24 half-hour lessons, you learn the fundamentals of tai chi and qigong from an internationally renowned tai chi champion and trainer, David-Dorian Ross, who has been practicing tai chi for more than 35 years" -- Publisher's website.

GC 771 SAR Fundamentals of photography / Teaching Co., 2012 In this collection of 24 lectures (30 min. each), Joel Sartore lectures on the basics of operating a camera, the elements of a photograph and composition and lighting, as well as analyzing real-life photo opportunities and selecting and preparing photographs for photographic essays.

GC 809 VOT Voth, Grant L. The skeptic's guide to the great books / Teaching Co., 2011
The truth of the matter is that there is so much more to literature than giants of the Western canon. In fact, you can get the same pleasures, satisfactions, and insights from books that have yet to be considered "great." Books that are shorter, more accessible, and less dependent on classical references and difficult language. Books that, in the opinion of popular Great Courses Professor Grant L. Voth of Monterey Peninsula College, "allow you to connect with them without quite so many layers of resistance to work through."

GC 909 FEA Fears, J. Rufus. The wisdom of history / Teaching Company, 2007
Thirty-six lessons on world history, taught by Professor J. Rufus Fears of the University of Oklahoma.

GC 940 KRA PT.1 Kramer, Lloyd S. European thought & culture in the 20th century / Teaching Co., 2002
Professor Kramer examines major intellectual themes and debates in twentieth-century European culture.

GC 940 KRA PT.2 Kramer, Lloyd S. European thought & culture in the 20th century / Teaching Co., 2002

Professor Kramer examines major intellectual themes and debates in twentieth-century European culture.

GC 973 EXP Experiencing America: a Smithsonian tour through American history / Teaching Company, 2014

"The Smithsonian is a repository of America's history, achievements, aspirations, and identity. It holds the artifacts of great leaders, and those of ordinary Americans. It houses scientific specimens and technological wonders. It is home to art, music, films, writings -- a vast treasure trove of objects of extraordinary beauty and outstanding design. With a collection of some 137 million items in more than two dozen museums and research centers, the Smithsonian brings our national epic to life as nothing else can"--Publisher's website

GC 973 KOB Kobyłka, Joseph Fiske. Cycles of American political thought / Teaching Co., 2006

Examines the philosophical underpinnings of this nation's history. Explores how this nation has, from its birth, been deeply engaged with the fundamental questions of political philosophy and how political history continues to influence the current day

GC 973 KOB PT.1 Kobyłka, Joseph Fiske. Cycles of American political thought / Teaching Co., 2006

Examines the philosophical underpinnings of this nation's history. Explores how this nation has, from its birth, been deeply engaged with the fundamental questions of political philosophy and how political history continues to influence the current day

GC 973 KOB PT.2 Kobyłka, Joseph Fiske. Cycles of American political thought / Teaching Co., 2006

Examines the philosophical underpinnings of this nation's history. Explores how this nation has, from its birth, been deeply engaged with the fundamental questions of political philosophy and how political history continues to influence the current day

GC 973 KOB PT.3 Kobyłka, Joseph Fiske. Cycles of American political thought / Teaching Co., 2006

Examines the philosophical underpinnings of this nation's history. Explores how this nation has, from its birth, been deeply engaged with the fundamental questions of political philosophy and how political history continues to influence the current day

REFERENCE

REF 070.5 LIT 2019 V.1 Literary market place / Bowker

Directory of the book publishing industry.

REF 070.5 LIT 2019 V.2 Literary market place / Bowker

Directory of the book publishing industry.

REF 317.3 WOR 2019 The World almanac and book of facts / Newspaper Enterprise Association [etc.]

A collection of facts, statistics, and additional information focusing on the United States and including relevant data from around the world.

REF 364.26 CHA 2019 Chase's-- calendar of events / Contemporary Books, 1994

The world's datebook for more than 50 years presents the authoritative guide to special occurrences, holidays, anniversaries, celebrity birthdays, religious observances, sporting events, and more from around the world. Librarians, marketers, journalists, and other professionals have come to rely on it to find out what's going on that day, in a week, or even a year ahead.

VERMONT COLLECTION

VT COLL 973.332 WIC Wickman, Donald H. Strong ground: Mount Independence and the American Revolution / Mount Independence Coalition, 2017

"A National Historic Landmark, Mount Independence on Lake Champlain in Orwell, Vermont, is the site of the largest military fortification in the north built specifically for the American Revolution. Over 18 eventful months, from July 1776 to November 1777, the soldiers stationed here shaped the outcome of America's war for independence" -- Back cover.

VT COLL 973.5 ALL Allen, Richard H. Reed brown's 1841 journey: America through the eyes of a Vermont Yankee / Onion River Press, 2018

In the fall of 1841, Vermonter Reed Brown set out on a two-month odyssey with two goals: to obtain a patent for his improved carriage springs, and to assist his brother Nathaniel, in jail in Ohio. Reed kept a journal that chronicles the dangers and difficulties, as well as some of the pleasures, of travel in that time. He experienced: a steamboat explosion, a rail car derailment, hours of a bone-jarring stagecoach ride, delightful encounters with fellow travelers, unhurried travel on canal boats, and warm hospitality along the way. The journal is transcribed here, and presented in a well-researched historical context that includes reminiscences from more famous writers of the same time period, such as Charles Dickens and Frances Trollope. This is an intriguing look at antebellum life in America through the eyes of a Vermont Yankee stepping into the unfamiliar territory of big cities, different landscapes, and people of other races and occupations.

VT COLL 974.3 ESS CUT Cutler, James M. Holy family catholic cemetery, 1974

A compilation of gravestone inscriptions as recorded by James M Cutler

VT REF 346.743 VER 2019 Vermont family law / Equity Publishing, 1992

Selected provisions relating to the practice of family law in Vermont. Includes the full text of the Vermont rules for family proceedings.

EQUIPMENT

DREMEL **Dremel 3000** Dremel 3000 kit with 28 accessories for carving, engraving, cutting, grinding, polishing, sanding, and more.