

BROWNELL LIBRARY

NEW TITLES, FEBRUARY 2019

FICTION

F ABDUL-JABBAR Abdul-Jabbar, Kareem. *Mycroft and Sherlock: a novel* / Titan Books, 2018

Rising War Office star Mycroft Holmes persuades his brother, Sherlock, to volunteer at a friend's orphanage, where the suspicious death of a street urchin and a mysterious Chinese woman lead the brothers into the London opium trade's dark underside.

F ADAMS Adams, Taylor. *No exit: a novel* /William Morrow, 2019

"On her way to Utah to see her dying mother, college student Darby Thorne gets caught in a fierce blizzard in the mountains of Colorado. With the roads impassable, she's forced to wait out the storm at a remote highway rest stop. Inside are some vending machines, a coffee maker, and four complete strangers. Desperate to find a signal to call home, Darby goes back out into the storm . . . and makes a horrifying discovery. In the back of the van parked next to her car, a little girl is locked in an animal crate. Who is the child? Why has she been taken? And how can Darby save her? here is no cell phone reception, no telephone, and no way out. One of her fellow travelers is a kidnapper. But which one? Trapped in an increasingly dangerous situation, with a child's life and her own on the line, Darby must find a way to break the girl out of the van and escape. But who can she trust? "

F ALLRED Allred, Stevan. *The alehouse at the end of the world* / Forest Avenue Press, 2018

When a fisherman receives a mysterious letter about his beloved's demise, he sets off in his skiff to find her on the Isle of the Dead. *The Alehouse at the End of the World* is an epic comedy set in the sixteenth century, where bawdy Shakespearean love triangles play out with shapeshifting avian demigods and a fertility goddess, drunken revelry, bio-dynamic gardening, and a narcissistic, bullying crow, who may have colluded with a foreign power. A raucous, aw-aw-aw-awe-inspiring romp, Stevan Allred's second book is a juicy fable for adults, and a hopeful tale for our troubled times.

F ARDEN Arden, Katherine. *The winter of the witch: a novel* / Del Rey, 2019

"Following their adventures in *The Bear and the Nightingale* and *The Girl in the Tower*, Vasya and Morozko return in this stunning conclusion to the bestselling *Winternight Trilogy*, battling enemies mortal and magical to save both Russias, the seen and the unseen. Now, in the conclusion to this powerful trilogy, Moscow has been struck by disaster. Its people are searching for answers--and someone to blame. Vasya finds herself alone, beset on all sides. The Grand Prince is in a rage, choosing allies that will lead him on a path to war and ruin. A wicked demon returns, stronger than ever, determined to spread chaos. Caught at the center of this conflict is Vasya, who finds the fate of both worlds resting on her shoulders. With her destiny uncertain, Vasya must uncover surprising truths about herself and her history as she desperately tries to save Russia, Morozko, and the magical world she treasures. But she may not be able to save them all"--

F BARRY Barry, Jessica. Freefall: a novel / Harper, an imprint of HarperCollinsPublishers, 2019

When her fiancé's private plane crashes in the Colorado Rockies, Allison Carpenter miraculously survives. But the fight for her life is just beginning. Allison has been living with a terrible secret, a shocking truth that powerful men will kill to keep buried. If they know she's alive, they will come for her. She must make it home.

F BERRY Berry, Steve. The Malta exchange / Minotaur Books, 2019

"The next in New York Times top 5 bestseller Steve Berry's Cotton Malone series involves the Knights of Malta, papal conclave, and lost documents that could change history. A deadly race for the Vatican's oldest secret fuels New York Times bestseller Steve Berry's latest international Cotton Malone thriller. The pope is dead. A conclave to select his replacement is about to begin. Cardinals are beginning to arrive at the Vatican, but one has fled Rome for Malta in search of a document that dates back to the 4th century and Constantine the Great. Former Justice Department operative, Cotton Malone, is at Lake Como, Italy, on the trail of legendary letters between Winston Churchill and Benito Mussolini that disappeared in 1945 and could re-write history. But someone else seems to be after the same letters and, when Malone obtains then loses them, he's plunged into a hunt that draws the attention of the legendary Knights of Malta. The knights have existed for over nine hundred years, the only warrior-monks to survive into modern times. Now they are a global humanitarian organization, but within their ranks lurks trouble -- the Secreti -- an ancient sect intent on affecting the coming papal conclave. With the help of Magellan Billet agent Luke Daniels, Malone races the rogue cardinal, the knights, the Secreti, and the clock to find what has been lost for centuries. The final confrontation culminates behind the walls of the Vatican where the election of the next pope hangs in the balance" --

F BLOCK Block, Lawrence. A time to scatter stones: a Matthew Scudder novella / Subterranean Press, 2019

Matthew Scudder tries to help a sex worker who wants out of the business but remains ensnared by an abusive client.

F BRACKSTON Brackston, Paula. The little shop of found things: a novel /St. Martin's Press, 2018

"Paula Brackston is the New York Times bestselling author of The Witch's Daughter, The Winter Witch, The Midnight Witch, The Silver Witch, and The Return of the Witch. She has a master's degree in creative writing from Lancaster University in the UK. She lives in Wales with her family."-- | "A new series about a young woman whose connection to antiques takes her on a magical adventure. New York Times bestselling author of The Witch's Daughter Paula Brackston returns to her trademark blend of magic and romance to launch a new series guaranteed to enchant her audience even more. Xanthe and her mother Flora leave London behind for a fresh start, taking over an antique shop in the historic town of Marlborough. Xanthe has always had an affinity with some of the antiques she finds. When she touches them, she can sense something of the past they come from and the stories they hold. So when she has an intense connection to a beautiful silver chatelaine she has to know more. It's while she's examining the chatelaine that she's transported back to the seventeenth century. And shortly after, she's confronted by a ghost who reveals that this is where the antique has its origins. The ghost tasks Xanthe with putting right the injustice in its story to save an innocent girl's life, or else it'll cost her Flora's. While Xanthe fights to save her amid the turbulent days of 1605, she meets architect Samuel Appleby. He may be the person who can help her

succeed. He may also be the reason she can't bring herself to leave. With its rich historical detail, strong mother-daughter relationship, and picturesque English village, *The Little Shop of Found Things* is poised to be a strong start to this new series."--

F CAMERON Cameron, W. Bruce. *A dog's way home* / Forge, 2018

"Lucas Ray is shocked when an adorable puppy jumps out of an abandoned building and into his arms. Though the apartment he shares with his mother, a disabled veteran, doesn't allow dogs, Lucas can't resist taking Bella home. Bella is inexplicably drawn to Lucas, even if she doesn't understand the necessity of games like *No Barks*. As it becomes more difficult to hide her from the neighbors, Lucas begins to sneak Bella into the VA where he works. There, Bella brings joy and comfort where it is needed most. After Bella is picked up by Animal Control because pit bulls are banned in Denver, Lucas has no choice but to send her to a foster home until he can figure out what to do. But Bella, distraught at the separation, doesn't plan to wait. With four hundred miles of dangerous Colorado wilderness between her and her person, Bella sets off on a seemingly impossible and completely unforgettable adventure home."--

F CARD Card, Orson Scott. *Earth unaware: the first formic war* / Tor, 2013

"A hundred years before *Ender's Game*, humans thought they were alone in the galaxy. Humanity was slowly making their way out from Earth to the planets and asteroids of the Solar System, exploring and mining and founding colonies.

The mining ship *El Cavador* is far out from Earth, in the deeps of the Kuiper Belt, beyond Pluto. Other mining ships, and the families that live on them, are few and far between this far out. So when *El Cavador's* telescopes pick up a fast-moving object coming in-system, it's hard to know what to make of it. It's massive and moving at a significant fraction of the speed of light. But the ship has other problems. Their systems are old and failing. The family is getting too big. There are claim-jumping corporates bringing Asteroid Belt tactics to the Kuiper Belt. Worrying about a distant object that might or might not be an alien ship seems not important. They're wrong. It's the most important thing that has happened to the human race in a million years. This is humanity's first contact with an alien race. The First Formic War is about to begin. *Earth Unaware* is the first novel in *The First Formic War* series by Orson Scott Card and Aaron Johnston."

F CZAPNIK Czapnik, Dana. *The falconer: a novel* /Atria Books, 2019

New York, 1993. Seventeen-year-old Lucy Adler, a street-smart, trash-talking baller, is often the only girl on the public courts. At turns quixotic and cynical, insecure and self-possessed, Lucy is in unrequited love with her best friend and pick-up teammate Percy, scion to a prominent New York family who insists he wishes to resist upper crust fate. As she navigates this complex relationship with all its youthful heartache, Lucy is seduced by a different kind of life, one less consumed by conventional success and the approval of men. A pair of provocative female artists living in what remains of New York's bohemia invite her into their world, but soon even their paradise begins to show cracks.

F DAVIS Davis, Lindsey. *Pandora's boy* / Minotaur Books, 2018

"A suspicious death and subsequent murder send Flavia Albia down a twisted path to expose corruption and betrayal in Lindsey Davis's next historical mystery. First century Rome is not the quiet, orderly city that it pretends to be and in this environment, a very clever private informer can thrive. Flavia Albia, daughter of Marcus Didius Falco, is a chip off the old block. She's taken over her father's old profession, and, like him, she occasionally lets her love of a

good puzzle get in the way of her common sense. Such is the case when one such puzzle is brought to her by the very hostile ex-wife of Albia's new husband. It seems that over on the Quirinal Hill, a naive young girl, one Clodia Volumnia, has died, and there's a suggestion that she was poisoned by a love potion. The local witch, Pandora, would have been the one to supply such a potion. Looking into the matter, Albia soon learns that Pandora carries on a trade in herbal beauty products while keeping hidden her much more dangerous connections. Albia soon discovers the young girl was a handful and her so-called friends were not as friendly as they should have been. The supposedly sweet air of the Quirinal hides the smells of loose morality, casual betrayal, and even gangland conflict. When a friend of her own is murdered, things become serious and Albia is determined to expose as much of this local sickness as she can--beginning with the truth about the death of little Clodia." --

F DODD Dodd, Christina. Because I'm watching / St. Martin's Paperbacks, 2017

"Veteran Jacob Denisov lives alone in his small, darkened home, sleepless, starving, blaming himself for the horrors of the past and waiting for the moment when he gathers enough courage to kill himself. When neighbor Madeline Hewitson drives her car through the front wall of his house, she breaks his house--and Jacob's life--wide open. She isn't called "Mad Maddie" for nothing. The survivor of a college dorm massacre, a woman accused of her lover's murder, she is haunted by ghosts and tormented by a killer only she can see. Dealing with construction and forced to see the world outside his home, Jacob watches Maddie, recognizes a kindred spirit and wonders--is this truly madness, or has someone caught her in a twisted labyrinth of revenge and compassion, guilt and redemption, murder and madness? From this ""master of the genre,"" Christina Dodd, comes the white-knuckled suspense of this remarkable mesmerizing series (Library Journal starred review) set in the quaint--and deadly--coastal town of Virtue Falls... "

F DURST-BENNING CEN 3 Durst-Benning, Petra. The queen of beauty /AmazonCrossing, 2017

Despite all that Clara Berg has achieved as a wife, mother, and chemist—especially for a woman in turn-of-the-century Berlin—ending her abusive marriage comes at great cost. The judge hands her inheritance—her parents' pharmacy—over to her ex-husband. Now, with her reputation in near ruins thanks to the scandal that rocked her marriage, no reputable chemist will hire her. Worst of all, she has lost all rights to her young son and daughter. Only her dearest friends, Josephine and Isabelle, themselves no strangers to hardship, remain steadfast. With their encouragement, Clara decides to start over in the spa town of Lake Constance, where she creates a homemade cream and launches a cosmetics revolution. Against all convention, she teaches other women and herself how to face the challenges of each new day with confidence and beauty. Soon her renown brings prestige, professional accolades, even new romance. But through it all, her heart beats for her beloved children--will success finally bring the reunion she longs for?

F FFORDE Fforde, Jasper. Shades of grey: the road to High Saffron / Penguin Books 2009

Color Control Agency employee and House of Red member Eddie Russett experiences discontent with his limited vision when he meets Gray Nightseer Jane, who suggests that their color-blind world was brought about by a disaster that nobody is allowed to acknowledge.

F FLUKE Fluke, Joanne. **Chocolate cream pie murder: a Hannah Swenson mystery with recipes / Kensington Publishing Corporation, 2019**

When The Cookie Jar becomes the setting of a star-studded TV special about movies filmed in Minnesota, Hannah hopes to shine the spotlight on her bakery - not the unsavory scandal swirling around her personal life. But that's practically impossible with a disturbing visit from the shifty character she once believed was her one and only love, a group of bodyguards following her every move, and a murder victim in her bedroom. Now, swapping the crime scene in her condo for her mother Delores's penthouse, Hannah and an old flame team up to solve a case that's messier than an upended chocolate cream pie. As suspects emerge and secrets hit close to home, Hannah must serve a hefty helping of justice to an unnamed killer prowling around Lake Eden ... before someone takes a slice out of her!

F GABALDON OUT 8 Gabaldon, Diana. **Written in my own heart's blood: a novel / Delacorte Press, 2014**

"In her now classic novel *Outlander*, Diana Gabaldon told the story of Claire Randall, an English ex-combat nurse who walks through a stone circle in the Scottish Highlands in 1946, and disappears into 1743...Now the story continues in *Written in My Own Heart's Blood*. 1778: France declares war on Great Britain, the British army leaves Philadelphia, and George Washington's troops leave Valley Forge in pursuit. At this moment, Jamie Fraser returns from a presumed watery grave to discover that his best friend has married his wife, his illegitimate son has discovered (to his horror) who his father really is, and his beloved nephew, Ian, wants to marry a Quaker. Meanwhile, Jamie's wife, Claire, and his sister, Jenny, are busy picking up the pieces. The Frasers can only be thankful that their daughter Brianna and her family are safe in twentieth-century Scotland, or not. In fact, Brianna is searching for her own son, who was kidnapped by a man determined to learn her family's secrets. Her husband, Roger, has ventured into the past in search of the missing boy never suspecting that the object of his quest has not left the present. Now, with Roger out of the way, the kidnapper can focus on his true target: Brianna herself"--Provided by publisher.

F GARDNER Gardner, Lisa. **Never tell: a novel / Dutton, an imprint of Penguin Random House LLC, 2019**

A man is dead, shot three times in his home office. But his computer has been shot twelve times, and when the cops arrive, his pregnant wife is holding the gun. D.D. Warren arrives on the scene and recognizes the woman - Evie Carter. Evie's father was killed in a shooting that was ruled an accident. But for D.D., two coincidental murders is too many. Flora Dane sees the murder of Conrad Carter on the TV news and immediately knows his face. But D.D. and Flora are about to discover that in this case the truth is a devilishly elusive thing. As layer by layer they peel away the half-truths and outright lies, they wonder: How many secrets can one family have?

F GILBERT Gilbert, Jaclyn. **Late air: a novel /Little A, 2018**

"Murray has always known how to suppress his pain. In the shadows of a predawn run, a man tries to escape what he can't control: his failed marriage. Grief. Even his own weakness. Murray is a college running coach insistent on his relentless training regimen and obsessed with his star athlete - until he finds her crumpled and unresponsive during a routine practice one morning. Unable to avoid or outrun reality, Murray is forced to face the consequences of a terrible accident from the past... and his own increasingly tenuous grip on life" -- Page 4 of cover.

F HADLEY Hadley, Tessa. Late in the day: a novel /Harper, an imprint of HarperCollinsPublishers, 2019

"Alexandr and Christine and Zachary and Lydia have been friends since they first met in their twenties. Thirty years later, Alex and Christine are spending a leisurely summer's evening at home when they receive a call from a distraught Lydia: she is at the hospital. Zach is dead. In the wake of this profound loss, the three friends find themselves unmoored; all agree that Zach, with his generous, grounded spirit, was the irreplaceable one they couldn't afford to lose. Inconsolable, Lydia moves in with Alex and Christine. But instead of loss bringing them closer, the three of them find over the following months that it warps their relationships, as old entanglements and grievances rise from the past, and love and sorrow give way to anger and bitterness"--

F HALLIDAY Halliday, Lisa. Asymmetry / Simon and Schuster, 2018

"Told in three distinct and uniquely compelling sections, Asymmetry explores the imbalances that spark and sustain many of our most dramatic human relations: inequities in age, power, talent, wealth, fame, geography, and justice. The first section, "Folly," tells the story of Alice, a young American editor, and her relationship with the famous and much older writer Ezra Blazer. A tender and exquisite account of an unexpected romance that takes place in New York during the early years of the Iraq War, "Folly" also suggests an aspiring novelist's coming-of-age. By contrast, "Madness" is narrated by Amar, an Iraqi-American man who, on his way to visit his brother in Kurdistan, is detained by immigration officers and spends the last weekend of 2008 in a holding room in Heathrow. These two seemingly disparate stories gain resonance as their perspectives interact and overlap, with yet new implications for their relationship revealed in an unexpected coda." --

F HENDRICKS Hendricks, Greer. An anonymous girl / St. Martin's Press, 2019

"When Jessica Farris signs up for a psychology study conducted by the mysterious Dr. Shields, she thinks all she'll have to do is answer a few questions, collect her money, and leave. But as the questions grow more and more intense and invasive and the sessions become outings where Jess is told what to wear and how to act, she begins to feel as though Dr. Shields may know what she's thinking and what she's hiding."--

F HOROWITZ Horowitz, Anthony. Forever and a day: a James Bond novel /Harper, an imprint of HarperCollinsPublishers, 2018

Follows the mysterious demise of Agent 007 in the French Riviera underworld and the emergence of new agent, James Bond.

F HULSE Hulse, Caroline. The adults: a novel /Random House, 2018

"Meet The Adults. Claire and Matt are no longer together but decide what's best for their daughter Scarlett is to have a "normal" family Christmas. They can't agree on whose idea it was to go to the Happy Forest Holiday Park, or who said they should bring their new partners. But someone did--and it's too late to pull the plug. Claire brings her new boyfriend Patrick (never Pat), a seemingly sensible, eligible from a distance, Iron-Man-in-Waiting. Matt brings the new love of his life Alex, funny, smart, and extremely patient. Scarlett, who is seven, brings her imaginary friend Posey. He's a rabbit. Together the five (or six?) of them grit their teeth over Forced Fun activities, drinking a little too much after bed-time, oversharing classified secrets about their pasts and before you know it their holiday is a powder keg that ends--where this story starts--with a tearful, frightened, call to the police... But what happened? They said they'd all be adults about this... --

F JEWELL Jewell, Lisa. Watching you: a novel /Atria Books, 2018

"As the headmaster credited with turning around the local school, Tom Fitzwilliam is beloved by one and all--including Joey Mullen, his new neighbor, who quickly develops an intense infatuation with this thoroughly charming yet unavailable man. Joey thinks her crush is a secret, but Tom's teenaged son Freddie--a prodigy with aspirations of becoming a spy for MI5--excels in observing people and has witnessed Joey behaving strangely around his father. One of Tom's students, Jenna Tripp, also lives on the same street, and she's not convinced her teacher is as squeaky clean as he seems. For one thing, he has taken a particular liking to her best friend and fellow classmate, and Jenna's mother--whose mental health has admittedly been deteriorating in recent years--is convinced that Mr. Fitzwilliam is stalking her. Meanwhile, twenty years earlier, a schoolgirl writes in her diary, charting her doomed obsession with a handsome young English teacher named Mr. Fitzwilliam." --

F JOHNSTON Johnston, Tim. The current / Algonquin Books of Chapel Hill, 2019

"When two young women leave their college campus in the dead of winter for a 700-mile drive north to Minnesota, they suddenly find themselves fighting for their lives in the icy waters of the Black Root River, just miles from home. One girl's survival, and the other's death--murder, actually--stun the citizens of a small Minnesota town, thawing memories of another young woman who lost her life in the same river ten years earlier, and whose killer may yet live among them"--

F KING King, Stephen. 'Salem's Lot / Doubleday, 1975

"A stranger with an evil secret harms the lives of many inhabitants of a small New England town. Ben Mears has returned to Jerusalem's Lot in the hopes that living in an old mansion, long the subject of town lore, will help him cast out his own devils and provide inspiration for his new book. But when two young boys venture into the woods and only one comes out alive, Mears begins to realize that there may be something sinister at work and that his hometown is under siege by forces of darkness far beyond his control."

F KNOX Knox, Joseph. The smiling man: a novel / Crown, 2018

Aidan Waits is back on the night shift, the Manchester PD dumping ground for those too screwed-up for more glamorous work. But the monotony of petty crimes and lonesome nights is shattered when he and his partner are called to investigate a break-in at The Palace, an immense, empty hotel in the center of the city. There they find the body of a man. He is dead. The tags have been cut from his clothes, his teeth have been filed down, and even his fingertips have been replaced... And he is smiling. But as Waits begins to unravel the mystery of the smiling man, he becomes a target. Someone wants very badly to make this case disappear, and as their threats escalate, Aidan realizes that the answers may lie not only with the wealthy families and organized criminals connected to the Palace, but with a far greater evil from his own past. To discover the smiling man's identity, he must finally confront his own.

F LESCROART Lescroart, John T. The rule of law: a novel /Atria Books, 2019

"Dismas Hardy knows something is amiss with his trusted secretary, Phyllis. Her out-of-character behavior and sudden disappearances concern Hardy, especially when he learns that her convict brother--a man who had served twenty-five years in prison for armed robbery and attempted murder--has just been released. Things take a shocking turn with Phyllis suddenly arrested at work for allegedly being an accessory to the murder of Hector Valdez, a

coyote who'd been smuggling women into this country from El Salvador and Mexico. That is, until recently, when he was shot to death--on the very same day that Phyllis first disappeared from work. The connection between Phyllis, her brother, and Hector's murder is not something Dismas can easily understand, but if his cherished colleague has any chance of going free, he needs to put all the pieces together--and fast."--

F LIPPMAN Lippman, Laura. Baltimore blues /William Morrow, 2015

"In a city where someone is murdered almost every day, attorney Michael Abramowitz's death should be just another statistic. But the slain lawyer's notoriety--and his taste for illicit midday trysts--make the case front page news in every local paper except the Star, which crashed and burned before Abramowitz did. A former Star reporter who knows every inch of this town, now-unemployed journalist Tess Monaghan also knows the guy the cops like for the killing: cuckolded fiancé Darryl 'Rock' Paxton. The time is ripe for a career move, so when rowing buddy Rock wants to hire her to do some unorthodox snooping to help clear his name, Tess agrees. But there are lethal secrets hiding in the Charm City shadows. And Tess's own name could end up on that ever-expanding list of Baltimore dead."--Page 4 of cover.

F LIPSYTE Lipsyte, Sam. Hark: a novel /Simon & Schuster, 2019

Hark Morner, the unwitting guru behind "Mental Archery"--a combination of mindfulness, mythology, fake history, yoga, and archery--is set to be raised to near-messiah status, a role for which he is woefully underprepared.

F LLOYD Lloyd, Robin. Harbor of spies: a novel of historic Havana / Lyons Press, 2018

Set in Havana in 1863 during the American Civil War, the Spanish colonial city was alive with intrigue and war-related espionage. The protagonist - a young American ship captain by the name of Everett Townsend - is pulled into the war, not as a Naval Academy midshipman, as he had once hoped, but as the captain of a Havana-based blockade-running schooner. Even as Townsend gets entangled in the war effort, he also finds himself being pulled into the dangerous investigation of a murdered English diplomat which threatens his own life.

F LODGE Lodge, Gytha. She lies in wait: a novel / Random House, 2019

"One night during the scorching summer of 1983, a group of teenagers go camping in the forest. The evening starts like any other--they drink, they dance, they fight, they kiss. Some of them slip off into the woods in pairs, others are left jealous and heartbroken. But in the morning, the youngest in the group, Aurora, has disappeared. Her friends claim that she was safe the last time they saw her, right before she went to sleep. An exhaustive investigation is launched but no trace of the teenager is found. The search is eventually called off. Thirty years later Aurora's body is unearthed and Jonah Sheens is the detective put in charge of solving the long-cold case. Back in 1983, he had played a part in the search as a young cop, and their small-town community meant he had known the teenagers--including Aurora--personally. Now, he's determined to finally get to the truth of what happened that night. His investigation brings the members of the camping party back to the forest, where they will be confronted once again with the events of that night--events that left one of them dead, and all of them profoundly and forever changed"--

F MACKINTOSH Mackintosh, Sophie. The water cure: a novel /Doubleday, 2018

Determined to protect his wife and daughters from the chaos and violence of men on the mainland, King moves them to an isolated island, lays out barbed wire, and anchored buoys with a clear message: Do not enter. He institutes cult-like rituals and therapies to fortify

them from the spreading toxicity of a degrading world. When King disappears, they retreat further inward... until the day two men and a boy wash ashore. Sexual tensions and sibling rivalries flare as the sisters confront the amorphous threat the strangers represent. -- adapted from jacket

F MAHMOUD Mahmoud, Lena. Amreekiya: a novel /The University Press of Kentucky, 2018

"In Amreekiya, author Lena Mahmoud deftly juggles two storylines, alternating between Isra's youth and her current life as a married twentysomething who is torn between cultures and trying to define herself. The chapters chronicle various moments in Isra's narrative, including the volatile relationship of her parents and the trials and joys of forging a partnership with Yusef. Mahmoud also examines Isra's first visit to Palestine, the effects of sexism, how language affects identity, and what it means to have a love that overcomes unbearable pain. An exploration of womanhood from an underrepresented voice in American literature, Amreekiya is simultaneously unique and relatable. Featuring an authentic array of characters, Mahmoud's first novel is a much-needed story in a divided world."

F MARTIN Martin, George R. R. Fire & blood /Bantam Books, 2018

The first volume of a definitive two-part history of the Targaryens in Westeros is set centuries before the events of "A Game of Thrones" and answers key questions about the dynasty's origins, conflicts and relationships with dragons.

F MARTIN Martin, Kat. The conspiracy / HQN, 2019

Investigating the disappearance of his best friend, Chase Garrett, the wealthy owner of Maximum Security, uncovers unscrupulous business dealings at the same time he compromises his beliefs by falling for his friend's sister.

F MCCARTHY McCarthy, Mary. The group / Harcourt Brace Jovanovich, 1982

Mary McCarthy's most celebrated novel follows the lives of eight Vassar graduates, known simply to their classmates as the group. An eclectic mix of personalities and upbringings, they meet a week after graduation to watch Kay Strong get married. After the ceremony, the women begin their adult lives, traveling to Europe, tackling the worlds of nursing and publishing, and finding love and heartbreak in the streets of New York City. Through the years, some of the friends grow apart and some become entangled in each other's affairs, but all vow not to become like their mothers and fathers. It is only when one of them passes away that the survivors all come back together again to mourn the loss of a friend, a confidante, and most importantly, a member of the group.

F MCDERMID McDermid, Val. Out of bounds /Atlantic Monthly Press, 2016

"When a teenage joyrider crashes a stolen car and ends up in a coma, a routine DNA test reveals a connection to an unsolved murder from twenty-two years before. It's a cold case that should be straightforward. But it's as twisted as the DNA helix itself. Meanwhile, Karen is mired in grief and guilt after the death of her partner. She finds herself irresistibly drawn to another mystery that she has no business investigating, a mystery that has its roots in a terrorist bombing two decades ago. Karen's intuition is telling her something doesn't add up. But is she onto something? Or has she, as her boss has been anticipating, gone too far this time?"--

F MCMANUS McManus, Karen M. *Two can keep a secret* /Delacorte Press, 2019

While true-crime aficionado Ellery and her twin brother are staying with their grandmother in a Vermont community known for murder, a new friend goes missing and Ellery may be next.

F MINOT Minot, Eliza. *The Brambles* / Vintage Contemporaries 2007

This is the story of the Bramble family--Margaret, Max, and Edie--three adult siblings careening through wildly different byways of adult life. Margaret, mother of three, is about to take her ailing father into the tumult and chaos of her already overcrowded home. Edie is young, single, but struggling mightily to anchor her solitary life. Max, newly married, newly a father, is buckling under the weight of new responsibilities. Over the course of one critical season, a long-hidden secret will be revealed, remaking each of them, and all they thought they knew about themselves. --From publisher description.

F NGUYEN Nguyen, Viet Thanh. *The sympathizer* /Grove Press, 2015

Follows a Viet Cong agent as he spies on a South Vietnamese army general and his compatriots as they start a new life in 1975 Los Angeles.

F NOVEY Novey, Idra. *Those who knew* / Viking, 2018

"On an unnamed island country ten years after the collapse of a brutal regime, Lena suspects the powerful senator she was involved with back in her student activist days may be guilty of murder. She says nothing, assuming no one will believe her, given her family's shameful support of the former regime and her lack of evidence. They are the same reasons she told no one, a decade earlier, what happened with the senator while they were dating"--

F OATES Oates, Joyce Carol. *Them* / Modern Library 2006

"A novel about class, race, and the horrific, glassy sparkle of urban life, *them* chronicles the lives of the Wendalls, a family on the steep edge of poverty in the windy, riotous Detroit slums. Loretta, beautiful and dreamy and full of regret by age sixteen, and her two children, Maureen and Jules, make up Oates' vision of the American family--broken, marginal, and romantically proud. The novel's title, pointedly uncapitalized, refers to those Americans who inhabit the outskirts of society--men and women, mothers and children--whose lives many authors in the 1960s had left unexamined. Alfred Kazin called her subject "the sheer rich chaos of American life." The Nation wrote, "When Miss Oates' potent, life-gripping imagination and her skill at narrative are conjoined, as they are preeminently in *them*, she is a prodigious writer."--Publisher description (September 2006)

F P'YUN P'yn, Hye-yng. *City of ash and red: a novel* /Arcade Publishing, 2018

"For fans of J. G. Ballard and early Ian McEwan, a tense psychological thriller and Kafkaesque parable by the author of *The Hole*--called 'an airtight masterpiece' by the Korean Economic Daily. Distinguished for his talents as a rat killer, the nameless protagonist of Hye-young Pyun's *City of Ash and Red* is sent by the extermination company he works for on an extended assignment in C, a country descending into chaos and paranoia, swept by a contagious disease, and flooded with trash. No sooner does he disembark than he is whisked away by quarantine officials and detained overnight. Isolated and forgotten, he realizes that he is stranded with no means of contacting the outside world. Still worse, when he finally manages to reach an old friend, he is told that his ex-wife's body was found in his apartment and he is the prime suspect. Barely managing to escape arrest, he must struggle to survive in the streets of this foreign city gripped with fear of contamination and reestablish contact with his company and friends in order to clear his reputation. But as the man's former life slips further

and further from his grasp, and he looks back on his time with his wife, it becomes clear that he may not quite be who he seems. From the bestselling author of *The Hole*, *City of Ash* and *Red* is an apocalyptic account of the destructive impact of fear and paranoia on people's lives as well as a haunting novel about a man's loss of himself and his humanity"--

F PATTERSON Patterson, James. *The chef* / Little, Brown and Company, 2019

Accused of committing murder in the line of duty, detective Caleb Rooney of the New Orleans PD uses the contacts from his moonlighting job as a celebrity food-truck chef to counter a terrorist plot.

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 PERKS Perks, Heidi. *Her one mistake* / Gallery Books, 2019

"It all started at the school fair. Charlotte was supposed to be looking after the children, and she swears she was. She only took her eyes off of them for one second. But when her three kids are all safe and sound at the school fair, and Alice, her best friend Harriet's daughter, is nowhere to be found, Charlotte panics. Frantically searching everywhere, Charlotte knows she must find the courage to tell Harriet that her beloved only child is missing. And admit that she has only herself to blame. Harriet, devastated by this unthinkable, unbearable loss, can no longer bring herself to speak to Charlotte again, much less trust her. Now more isolated than ever and struggling to keep her marriage afloat, Harriet believes nothing and no one. But as the police bear down on both women trying to piece together the puzzle of what happened to this little girl, dark secrets begin to surface, and Harriet discovers that confiding in Charlotte again may be the only thing that will reunite her with her daughter."

F PERRY Perry, Anne. *A dangerous mourning: a William Monk novel* / Ballantine Books 1991

Inspector William Monk attempts to find who murdered the daughter of Sir Basil Moidore.

F ROLLINS Rollins, James. *Crucible: a thriller* / William Morrow, an imprint of HarperCollinsPublishers, 2019

Arriving home, Commander Gray Pierce discovers his house ransacked, his pregnant lover missing, and his best friend's wife, Kat, unconscious on the kitchen floor. His one hope to find

the woman he loves and his unborn child is Kat, the only witness to what happened. But the injured woman is in a semi-comatose state and cannot speak. --

F ROSE Rose, Heather. The Museum of Modern Love / Algonquin Books of Chapel Hill, 2018

"Arky Levin has reached a creative dead end. Guilty and restless after an unexpected separation from his wife, almost by chance he stumbles upon an art exhibit that will change his life. Based on a real piece of performance art, the installation that the fictional Arky Levin discovers is inexplicably powerful. Visitors to the Museum of Modern Art sit across a table from artist Marina Abramović for as short or long a period of time as they choose. Although some go in skeptical, almost all leave moved. And the participants are not the only ones to find themselves changed by this unusual experience: Arky finds himself returning daily to watch others with Abramović. As the performance unfolds over the course of 75 days, so too does Arky. As he bonds with other people drawn to the exhibit, he slowly starts to understand what might be missing in his life and what he must do"--

F ROSE Rose, Karen. Say you're sorry / Berkley, 2019

"Introducing the first book in the new pulse-pounding Sacramento series from New York Times bestselling author Karen Rose. FBI Special Agent Gideon Reynolds did not have a conventional upbringing. Raised in a cult in Northern California, his mother smuggled him out when he was thirteen, and he never saw her again. It is not a bit of history he is keen on sharing, but being guarded has not gotten him any closer to what he really wants: a family. Daisy Dawson lived a sheltered childhood. Her father, a former military man, believed that the woman he loved and her daughter were being hunted, so he took extreme measures to keep his family safe. But despite his best efforts, Daisy is done being scared. New to Sacramento, she is ready to jump headfirst into life--until she is attacked one night. Gideon is caught unawares by Daisy, who is unlike any victim he has ever met. But the attacker is far from finished, and tracking him will threaten to pull Gideon back to the world he fought so hard to leave."--

F SCHULMAN Schulman, Helen. Come with me: a novel / Harper, an imprint of HarperCollinsPublishers, 2018

"Taking place over three non-consecutive but vitally important days in the lives of Amy, Dan, and their three sons, Come with Me is searing, entertaining, and unexpected--a dark comedy that is ultimately a deeply romantic love story, one which takes place on infinite planes but ends in a single chord"--

F SETTERFIELD Setterfield, Diane. Once upon a river: a novel /Emily Bestler Books, Atria, 2018

"On a dark midwinter's night in an ancient inn on the river Thames, a wounded stranger carries in the lifeless body of a small child. Hours later the girl stirs, and returns to life. Is it a miracle? Magic? As the days pass the child remains mute and unable to answer questions. Three families are keen to claim her: the wealthy mother of a kidnapped daughter missing for two years; a farming family sure it is their son's secret daughter; a parson's housekeeper, reminded of her younger sister. Each family has secrets, must be revealed before the girl's identity can be known" -- adapted from jacket

F SILVER Silver, Josie. One day in December: a novel /Broadway Books, 2018

Two people. Ten chances. One unforgettable love story. Laurie is pretty sure love at first sight doesn't exist anywhere but the movies. But then, through a misted-up bus window one

snowy December day, she sees a man who she knows instantly is the one. Their eyes meet, there's a moment of pure magic...and then her bus drives away. Certain they're fated to find each other again, Laurie spends a year scanning every bus stop and cafe in London for him. But she doesn't find him, not when it matters anyway. Instead they "reunite" at a Christmas party, when her best friend Sarah giddily introduces her new boyfriend to Laurie. It's Jack, the man from the bus. It would be. What follows for Laurie, Sarah and Jack is ten years of friendship, heartbreak, missed opportunities, roads not taken, and destinies reconsidered. One Day in December is a joyous, heartwarming and immensely moving love story to escape into and a reminder that fate takes inexplicable turns along the route to happiness.

F SLIMANI Slimani, Leila. *The perfect nanny: a novel* / Penguin Books, 2018

"When Myriam, a French-Moroccan lawyer, decides to return to work after having children, she and her husband look for the perfect nanny for their two young children. They never dreamed they would find Louise: a quiet, polite, devoted woman who sings to the children, cleans the family's chic apartment in Paris's upscale tenth arrondissement, stays late without complaint, and hosts enviable kiddie parties. But as the couple and the nanny become more dependent on one another, jealousy, resentment, and suspicions mount, shattering the idyllic tableau. Building tension with every page, *The Perfect Nanny* is a compulsive, riveting, bravely observed exploration of power, class, race, domesticity, and motherhood--and the American debut of an immensely talented writer"--

F STEEL Steel, Danielle. *Silent night: a novel* / Delacorte Press, an imprint of Random House, a division of Penguin Random House LLC, 2019

"Paige Watts is the ultimate stage mother. The daughter of Hollywood royalty, Paige channels her own acting dreams into making her daughter, Emma, a star. By the age of nine, Emma is playing a central role in a hit TV show. Then everything is shattered by unforeseeable tragedy. Now Emma is living with her aunt Whitney, who had chosen a very different path than her sister. Whitney was always the studious older sister, hating the cult of celebrity that enveloped their childhood. Instead, she is a psychiatrist who lives for her work and enjoys a no-strings-attached love affair with a wealthy venture capitalist. But at a moment's notice, Whitney drops everything to help her niece. Once famous, outgoing, and charismatic, Emma is a shadow of her former self--without speech, without memory, lost and terrified. But with her aunt Whitney's help, along with a team of caregivers and doctors, Emma begins to find her way, starting her young life all over again--and changing the lives of everyone around her"--

F TILLY Tilly, Meg. *Solace Island* /Jove, 2018

"Dumped on the eve of her wedding and looking for a quiet place to lick her emotional wounds, Maggie Harris joins her sister on Solace Island, where she hopes to recover from the stunning betrayal. At first, Maggie resists Eve's impassioned argument about relocating permanently so the sisters can open their own local bakery. What she definitely doesn't need on her road to recovery are Eve's efforts to fix her up with their mysterious and alluring neighbor, Luke Benson--even if he is incredibly handsome and desirable. Just as Maggie starts to get comfortable in her new surroundings, a car tries to run her down in the middle of the street. If it weren't for Luke's extremely quick reflexes, Maggie could have been killed, leading her to wonder just who exactly Luke Benson really is. Luke thought he'd left the violence of the high risk security world behind. But he can't stand by while Maggie's life is threatened. Luke will do anything to keep her safe--even moving Maggie and her sister into his house with its state-of-the-art security features. But with the secrets between them and

an unknown threat stalking her heels, Luke will have to think fast to prove to Maggie that she can trust him with her life--and with her heart"--

F Trollope Trollope, Joanna. A Spanish lover / Random House, 1997

The relationship between fortyish twin sisters Lizzie and Frances undergoes a big change when Frances, the unmarried owner of a small travel agency breaks free of the burdens of respectability and takes a Spanish lover, and Lizzie's perfect life begins to crumble from stress and envy.

F ULLMANN Ullmann, Linn. Unquiet: a novel / W.W. Norton & Company, 2019

Presents a genre-bending novel about time, memory, and the author's extraordinary childhood as the daughter of a genius filmmaker and his muse.

F WEBER Weber, David. Through fiery trials / Tor, 2019

Those on the side of progressing humanity through advanced technology have finally triumphed over their oppressors. The unholy war between the small but mighty island realm of Charis and the radical, luddite Church of God's Awaiting has finally come to an end. However, even though a provisional veil of peace has fallen over human colonies, many secrets of Safehold's past still remain unearthed. With new alliances forged and old regimes fractured, Merlin--the cybernetic avatar of Earth's last survivor and immortal beacon to humanity--and the colonies of Safehold have many adventures ahead in the continuation of David Weber's New York Times bestselling Safehold series.

F WOOD Wood, Monica. The one-in -a-million boy /Houghton Mifflin, 2016

When Quinn's young son suddenly dies, he seeks forgiveness for his shortcomings by completing one of his son's Boy Scout badges, where he forges a friendship with Ona, a 104-year-old woman.

F YAN Yan, Lianke. The day the sun died: a novel /Grove Press, 2018

"A haunting story of a town caught in a waking nightmare. In a little village nestled in the Balou Mountains, fourteen-year-old Li Niannian and his parents run a funeral parlor. One evening, he notices a strange occurrence. Instead of preparing for bed, more and more neighbors appear in the streets and fields, carrying on with their daily business as if the sun hadn't already set. Li Niannian watches, mystified. As hundreds of residents are found dreamwalking, they act out the desires they've suppressed during waking hours. Before long, the community devolves into chaos, and it's up to Li Niannian and his parents to save the town before sunrise. Set over the course of one increasingly bizarre night, The Day the Sun Died is a propulsive, darkly sinister tale set against the national optimism of the Chinese dream"--

NON-FICTION

025.1974 STA Starr, Karen. Public library administration transformed: developing the organization and empowering users /Rowman & Littlefield, 2018

"As society struggles with issues related to the scope and effectiveness of government, librarians must ask, 'How and why will communities support public libraries in the future?' This book covers public library administration in a comprehensive and detailed manner"--

070.92 REZ Rezaian, Jason. **Prisoner: my 544 days in an Iranian prison--solitary confinement, a sham trial, high-stakes diplomacy, and the extraordinary efforts it took to get me out /Ecco, an imprint of HarperCollins Publishers, 2019**

In July 2014, Washington Post Tehran bureau chief Jason Rezaian was arrested by Iranian police, accused of spying for America. The charges were absurd. In this memoir, Rezaian writes of his exhausting interrogations and farcical trial. He also reflects on his life and childhood.

155.67 STE Stewart, Susan Avery. **Winter's graces: the surprising gifts of later life /She Writes Press, 2018**

"Filled with unexpected good news about growing older, Winter's Graces highlights eleven qualities that ripen with age--including audacious authenticity, creative ingenuity, necessary fierceness, self-transcending generosity, and a growing capacity to savor life and to ride its ups and downs with humor and grace. Decades of research have established that the catastrophic conditions often associated with late life, such as severe dementia and debilitating frailty, are the exception, not the rule. Still, the mistaken idea that aging equals devastating decline persists, causing enormous and unnecessary suffering, especially for women. Drawing on decades of experience as a psychology professor and psychotherapist, Susan Stewart, PhD, weaves together inspiring folk stories that illustrate the graces of winter and recent research that validates them, along with a wealth of user-friendly tools and practices for amplifying these graces and bringing them to life. Written primarily for women over 50 seeking good news about growing older, Winter's Graces offers adults of all ages a compelling vision of aging that celebrates its many gifts, acknowledges its challenges, and reveals how the last season of life can be the most fulfilling of all."--Amazon.com.

155.9 WIL Williams, Florence. **The nature fix: why nature makes us happier, healthier, and more creative /W.W. Norton & Company, 2017**

An investigation into the restorative benefits of nature draws on cutting-edge research and the author's explorations with international nature therapy programs to examine the relationship between nature and human cognition, mood, and creativity.

158 GREENE Greene, Robert. **The laws of human nature / Viking, 2018**

"From the #1 New York Times-bestselling author of The 48 Laws of Power comes the definitive new book on decoding the behavior of the people around you. Robert Greene is a master guide for millions of readers, distilling ancient wisdom and philosophy into essential texts for seekers of power, understanding, and mastery. Now he turns to the most important subject of all - understanding people's drives and motivations, even when they are unconscious of them themselves. We are social animals. Our very lives depend on our relationships with people. Knowing why people do what they do is the most important tool we can possess, without which our other talents can only take us so far. Drawing from the ideas and examples of Pericles, Queen Elizabeth I, Martin Luther King Jr, and many others, Greene teaches us how to detach ourselves from our own emotions and master self-control, how to develop the empathy that leads to insight, how to look behind people's masks, and how to resist conformity to develop your singular sense of purpose. Whether at work, in relationships, or in shaping the world around you, The Laws of Human Nature offers brilliant tactics for success, self-improvement, and self-defense"--

204.3 CUR Curry, Michael. The power of love: sermons, reflections, and wisdom to uplift and inspire /Avery, 2018

Bishop Curry shares five of his favorite sermons on the themes of love and social justice. Throughout there is one riveting, hopeful, and deceptively simple message: love and acceptance are what we need in these strange times. -- adapted from Amazon.com info

304.2097 MIL Miller, Daegan. This radical land: a natural history of American dissent /The University of Chicago Press, 2018

"The American people sees itself advance across the wilderness, draining swamps, straightening rivers, peopling the solitude, and subduing nature," wrote Alexis de Tocqueville in 1835. That's largely how we still think of nineteenth-century America today: a country expanding unstoppably, bending the continent's natural bounty to the national will, heedless of consequence. A country of slavery and of Indian wars. There's much truth in that vision. But if you know where to look, you can uncover a different history, one of vibrant resistance, one that's been mostly forgotten. This Radical Land recovers that story. Daegan Miller is our guide on a beautifully written, revelatory trip across the continent during which we encounter radical thinkers, settlers, and artists who grounded their ideas of freedom, justice, and progress in the very landscapes around them, even as the runaway engine of capitalism sought to steamroll everything in its path. Here we meet Thoreau, the expert surveyor, drawing anticapitalist property maps. We visit a black antislavery community in the Adirondack wilderness of upstate New York. We discover how seemingly commercial photographs of the transcontinental railroad secretly sent subversive messages, and how a band of utopian anarchists among California's sequoias imagined a greener, freer future. At every turn, everyday radicals looked to landscape for the language of their dissent--drawing crucial early links between the environment and social justice, links we're still struggling to strengthen today. Working in a tradition that stretches from Thoreau to Rebecca Solnit, Miller offers nothing less than a new way of seeing the American past--and of understanding what it can offer us for the present . . . and the future."

305.262 PIP Pipher, Mary Bray. Women rowing north: navigating life's currents and flourishing as we age /Bloomsbury Publishing, 2019

Women growing older contend with ageism, misogyny, and loss. Yet Pipher shows most older women are deeply happy and filled with gratitude for the gifts of life. Their struggles help them grow into the authentic, empathetic, and wise people they have always wanted to be. Here she offers a timely examination of the cultural and developmental issues women face as they age. -- adapted from jacket

306.09 TOF Toffler, Alvin. Future shock. Bantam Books, 1971

A book about what happens to people when they are overwhelmed by change. It is about the ways in which we adapt--or fail to adapt--to the future.

320.019 DAV Davies, William. Nervous states: democracy and the decline of reason /W.W. Norton & Company, 2019

"In this sweeping and provocative work, political economist William Davies draws on a four-hundred-year history of ideas to reframe our understanding of the contemporary world. He argues that global trends decades and even centuries in the making have reduced a world of logic and fact into one driven by emotions, particularly fear and anxiety. This has ushered in an age of "nervous states," both in our individual bodies and our body politic. Eloquently tracing the history of accounting, statistics, science, and human anatomy from the

Enlightenment to the present, Davies shows how we invented expertise in the seventeenth century to calm the violent disputes over God and the nature of reality that ravaged Europe. By separating truth from emotion, scientific, testable facts paved a way out of constant warfare and established a basis for consensus, which became the bedrock of modern politics, business, and democracy. Informed by research on psychology and economics, Davies reveals how widespread feelings of fear, vulnerability, physical and psychological pain, and growing inequality reshaped our politics, upending these centuries-old ideals of how we understand the world and organize society. Yet Davies suggests that the rise of emotion may open new possibilities for confronting humanity's greatest challenges. Ambitious and compelling, *Nervous States* is a perceptive and enduring account of our turbulent times."

320.973 LEW Lewandowski, Corey R. Trump's enemies: how the deep state is undermining the presidency / Center Street, 2018

Two political operatives who served on Donald Trump's 2016 presidential campaign defend their assertion that a long-standing hostile bureaucratic network operating in the shadows of Washington is trying to work against the current administration.

324.973 WAR Ward, Jon. Camelot's end: Kennedy vs. Carter, and the fight that broke the Democratic Party / Twelve, 2019

"From a strange, dark chapter in American political history comes the captivating story of Ted Kennedy's 1980 campaign for president against the incumbent Jimmy Carter, told in full for the first time. The Carter presidency was on life support. The Democrats, desperate to keep power and yearning to resurrect former glory, turned to Kennedy. And so, 1980 became a civil war. It was the last time an American president received a serious reelection challenge from inside his own party, the last contested convention, and the last all-out floor fight, where political combatants fought in real time to decide who would be the nominee. It was the last gasp of an outdated system, an insider's game that old Kennedy hands thought they had mastered, and the year that marked the unraveling of the Democratic Party as America had known it. This book details the incredible drama of Kennedy's challenge--what led to it, how it unfolded, and its lasting effects--with cinematic sweep. It is a story about what happened to the Democratic Party when the country's long string of successes, luck, and global dominance following World War II ran its course, and how, on a quest to recapture the magic of JFK, Democrats plunged themselves into an intra-party civil war. And, at its heart, *Camelot's End* is the tale of two extraordinary and deeply flawed men: Teddy Kennedy, one of the nation's greatest lawmakers, a man of flaws and of great character; and Jimmy Carter, a politically tenacious but frequently underestimated trailblazer. Comprehensive and nuanced, featuring new interviews with major party leaders and behind-the-scenes revelations from the time, *Camelot's End* presents both Kennedy and Carter in a new light, and takes readers deep inside a fascinating chapter in American political history."--Dust jacket.

332.024 KIY Kiyosaki, Robert T. Rich dad poor dad: with updates for today's world and 9 new study session sections / Plata Publishing, 2017

Taking to heart the message that the poor and middle class work for money, but the rich have money work for them, the author lays out a financial philosophy based on the principle that income-generating assets always provide healthier bottom-line results.

362.29 GRI Grisel, Judith. Never enough: the neuroscience and experience of addiction / Doubleday, 2019

"Addiction is epidemic and catastrophic. With more than one in every five people over the age of fourteen addicted, drug abuse has been called the most formidable health problem worldwide. If we are not victims ourselves, we all know someone struggling with the merciless compulsion to alter their experience by changing how their brain functions. Drawing on years of research--as well as personal experience as a recovered addict--researcher and professor Judy Grisel has reached a fundamental conclusion: for the addict, there will never be enough drugs. The brain's capacity to learn and adapt is seemingly infinite, allowing it to counteract any regular disruption, including that caused by drugs. What begins as a normal state punctuated by periods of being high transforms over time into a state of desperate craving that is only temporarily subdued by a fix, explaining why addicts are unable to live either with or without their drug. One by one, Grisel shows how different drugs act on the brain, the kind of experiential effects they generate, and the specific reasons why each is so hard to kick. Grisel's insights lead to a better understanding of the brain's critical contributions to addictive behavior, and will help inform a more rational, coherent, and compassionate response to the epidemic in our homes and communities"--

364.1523 HOG Hogan, Shanna. Secrets of a marine wife: a true story of marriage, obsession, and murder /St. Martin's Press, 2019

"In *Secrets of a Soldier's Wife*, award-winning journalist and New York Times bestselling author Shanna Hogan tells the true story of a young Marine wife whose illicit affair ended in tragedy. In June 2014, 19-year-old Erin Corwin was living a quiet life in Twentynine Palms, California, expecting her first child with her husband, U.S. Marine Corporal Jon Corwin--until the day she drove off into the desert and never returned. As temperatures climbed into the hundreds, friends and family teamed up with local law enforcement in a grueling search of Joshua Tree National Park. Nearly two months after her disappearance, Corwin's body was found at the bottom of an abandoned mine shaft, a homemade garrote wrapped around her throat. Suspicions mounted within the tight-knit Marine community as residents questioned if the killer was one of their own. Fellow Marine Christopher Lee and his wife lived next door to the Corwins, and the two young couples had leaned on each other for support. But detectives soon discovered that Chris and Erin's relationship had developed into a whirlwind romance that consumed them both and called the paternity of Corwin's baby into question. Lee told investigators he'd gone out hunting the day of Corwin's disappearance, but his claims of innocence soon began to crumble. And while Corwin was researching baby names, Lee was reportedly searching the internet for ways to dispose of a human body. Through interviews, court records, and extensive research, bestselling true-crime author Shanna Hogan constructs a chilling story of betrayal, deception, and tragedy."--

400 PIN Pinker, Steven. The language instinct: how the mind creates language / HarperPerennial ModernClassics, 2007

From the publisher: In this classic, the world's expert on language and mind lucidly explains everything you always wanted to know about language: how it works, how children learn it, how it changes, how the brain computes it, and how it evolved. With deft use of examples of humor and wordplay, Steven Pinker weaves our vast knowledge of language into a compelling story: language is a human instinct, wired into our brains by evolution. *The Language Instinct* received the William James Book Prize from the American Psychological Association and the Public Interest Award from the Linguistics Society of America. This edition includes an update on advances in the science of language since *The Language Instinct* was first published.

553.8 OLD Oldershaw, Cally. Firefly guide to gems / Firefly Books, 2003

"Gemstones and crystals are used for jewelry, industry, lasers and precision technology. Firefly Guide to Gems is a practical, compact guide to the identification and use of precious and semi-precious stones, novelty stones, agates and crystals. An introduction explains geology, chemistry and gemstone properties in clear and accessible terms. Key aspects of gemstones are explained such as crystal structures and optical and physical properties."

569.9 JOH Johanson, Donald C. Lucy's legacy: the quest for human origins / Three Rivers Press, 2010

"In his New York Times bestseller, Lucy: the beginnings of humankind, renowned paleoanthropologist Donald Johanson told the incredible story of his discovery of a partial female skeleton that revolutionized the study of human origins. Since that dramatic find in 1974, there has been heated debate and more groundbreaking research--including the discovery of Ardi--that have further transformed our understanding of when and how humans evolved"--Cover p. 4.

579.3 TET Tetro, Jason. The germ files: the surprising ways microbes can improve your health and life (and how to protect yourself from the bad ones) /Doubleday Canada, 2016

"The microbes living on and inside us outnumber the cells in our bodies three to one. Many provide services on which our well-being, our moods, our very lives depend. They help to digest our food and operate the immune system. They trade information about potential mates when we kiss. They alert the brain to problems in different locations around the body. The balance of their populations in our gut is a crucial factor in our physical and mental health. The effect of germs on our lives is not, however, a one-way street. We can help their efforts by the way we lead our lives. The Germ Files is a one-stop source of the most up-to-date, life-changing information on our relationship with microbes, presented in concise and highly readable items grouped by theme. Areas covered include health, hygiene, sex, childcare, nutrition and dieting."

581.634 FOS Foster, Steven. Peterson field guide to medicinal plants and herbs of eastern and central North America / Houghton Mifflin Harcourt, 2014

A reference to the medicinal plants and herbs of eastern and central North America includes specific remedies for asthma, headaches, colds, stomachaches, depression, and many other common ailments.

582.1609 BRO Brockman, C. Frank. Trees of North America: a field guide to the major native and introduced species north of Mexico / St. Martin's Press, 2001

Smell the bark of the aromatic Sassafras. Wonder at the Lodgepole Pine, whose heat-activated cones reseed forests destroyed by fire. Search for the Sugar Maple, whose foliage blazes red and yellow in autumn. North America's trees rank among nature's most awesome creations. This premier field guide features all characteristics--tree shape, bark, leaf, flower, fruit and twig--for quick identification, making it a superior choice for trail walks, creating displays, and scientific or commercial needs.

597.9097 CON Conant, Roger. Peterson first guide to reptiles and amphibians / Houghton Mifflin, 1992

"A simplified field guide to the snakes, turtles, frogs, lizards, and other reptiles, and amphibians of North America"--Cover p. [1]

599.773 BLA Blakeslee, Nate. American wolf: a true story of survival and obsession in the West / Crown Publishers, 2017

The story of the rise of a Yellowstone wolf, and what her life and death tell us about the struggle for the American West. The enthralling story of the rise and reign of O-Six, the celebrated Yellowstone wolf, and the people who loved or feared her. Before men ruled the earth, there were wolves. Once abundant in North America, these majestic creatures were hunted to near extinction in the lower 48 states by the 1920s. But in recent decades, conservationists have brought wolves back to the Rockies, igniting a battle over the very soul of the West. With novelistic detail, Nate Blakeslee tells the gripping story of one of these wolves, O-Six, a charismatic alpha female named for the year of her birth. Uncommonly powerful, with gray fur and faint black ovals around each eye, O-Six is a kind and merciful leader, a fiercely intelligent fighter, and a doting mother. She is beloved by wolf watchers, particularly renowned naturalist Rick McIntyre, and becomes something of a social media star, with followers around the world. But as she raises her pups and protects her pack, O-Six is challenged on all fronts: by hunters, who compete with wolves for the elk they both prize; by cattle ranchers who are losing livestock and have the ear of politicians; and by other Yellowstone wolves who are vying for control of the park's stunningly beautiful Lamar Valley. These forces collide in American Wolf, a riveting multigenerational saga of hardship and triumph that tells a larger story about the ongoing cultural clash in the West--between those fighting for a vanishing way of life and those committed to restoring one of the country's most iconic landscapes."--Jacket.

613 ROI Roizen, Michael F. What to eat when: a strategic plan to improve your health and life through food / National Geographic, 2019

"NY Times best-selling author Dr. Michael Roizen reveals how the food choices you make each day--and when you make them--can affect your health, your energy, your sex life, your waistline, your attitude, and the way you age. What if eating two cups of blueberries a day could prevent cancer? If drinking a kale-infused smoothie could counteract missing an hour's worth of sleep? When is the right time of day to eat that chocolate chip cookie? And would you actually drink that glass of water if it meant skipping the gym? This revolutionary guide reveals how to use food to enhance our personal and professional lives--and increase longevity to boot. What to Eat When is not a diet book. Instead, acclaimed internist Michael Roizen and certified physician Michael Crupain offer readers choices that benefit them the most--whether it's meals to help them look and feel younger or snacks that prevent diseases--based on the science that governs them"--"This guide reveals how to use food to enhance our personal and professional lives--and increase longevity to boot"--

613.69 RAW Rawles, James Wesley. Tools for survival: what you need to survive when you're on your own / Plume, 2015

"Rawles details the tools needed to survive anything from a short-term disruption to a long-term, grid-down scenario. Field-tested and comprehensive, Tools for Survival is certain to become a must-have reference for the burgeoning survivalist/prepper movement"--

613.7046 POH Pohlman, Dean. Yoga fitness for men: build strength, improve performance, increase flexibility /DK Publishing, 2018

"Maximize athletic performance, reduce post-workout aches, and help prevent injuries. With 25 yoga workouts, and over 50 key postures, you'll discover how yoga can make you stronger, fitter, and more mobile."--Amazon.com

613.7108 SCH Schuler, Lou. Strong: nine workout programs for women to burn fat, boost metabolism, and build strength for life /Avery, an imprint of Penguin Random House, 2015
"A groundbreaking strength and conditioning plan for women, from the authors of The New Rules of Lifting for Women. Forget the elliptical machine and the candy-colored Barbie weights. Female athletes are hungry for real fitness. They want to be Strong. By now, it's common knowledge that women can and should train the way men do. Today's women want to be strong, with lean and athletic physiques. Fitness author Lou Schuler and renowned strength coach Alwyn Cosgrove present a comprehensive strength and conditioning plan to help women burn fat and build muscle by getting them off the machines and revolutionizing how they work out. Offering direct guidance and proven tools to help readers enhance their strength and get truly fit, Strong provides: A three-phase training program, including nine unique total-body workouts; More than 100 exercises, with detailed instructions and step-by-step photographs; Simple nutrition guidelines to cut through the barrage of trendy diets in magazines; Inspiring success stories from women who have used this training program. Schuler and Cosgrove's The New Rules of Lifting for Women has empowered tens of thousands of women inside and outside the weight room. Filled with the latest research distilled in Lou and Alwyn's signature direct style, Strong will help women remake their physiques and reimagine their lives"--

613.7176 RUB Rubinstein, Dan. Born to walk: the transformative power of a pedestrian act /ECW Press, 2015

"The humble act of putting one foot in front of the other transcends age, geography, culture, and class and is one of the most economical and environmentally responsible modes of transit. Yet with our modern fixation on speed, this healthy pedestrian activity has been largely left behind. At a personal and professional crossroads, writer, editor, and obsessive walker Dan Rubinstein traveled throughout the U.S., U.K., and Canada to walk with people who saw the act not only as a form of transportation and recreation, but also as a path to a better world. There are no magic-bullet solutions to modern epidemics like obesity, anxiety, alienation, and climate change. But what if there is a simple way to take a step in the right direction? Combining fascinating reportage, eye-opening research, and Rubinstein's own discoveries, Born to Walk explores how far this ancient habit can take us and how much repair is within range, and guarantees that you'll never again take walking for granted."

613.954 NAG Nagoski, Emily. Come as you are: the surprising new science that will transform your sex life / Simon & Schuster, 2015

An essential exploration of why and how women's sexuality works based on groundbreaking research and brain science that will radically transform your sex life into one filled with confidence and joy.

615.321 PUR Pursell, J. J. The herbal apothecary: 100 medicinal herbs and how to use them / Timber Press, 2015

"Plant-based medicines offer many healing possibilities for the body, mind, and spirit. In this holistic guide, naturopath J.J. Pursell provides an accessible and comprehensive introduction to medicinal plants, explaining how they work and how to use them safely. Incorporating traditional wisdom and scientific information, The Herbal Apothecary includes advice on growing and foraging for healing plants and recommendations for plant-based formulations to fight common ailments, like muscle strain, anxiety, and insomnia. Step-by-step instructions show you how to make your own teas, salves, capsules, tinctures, and other essential herbal

remedies. Whether you want to treat a wound or fight the common cold, taking charge of your health and well-being begins here."--

616.0252 FIR First aid manual: the step-by-step guide for everyone / DK Publishing, 2014
A possible life-saving reference to keep around the house or in the car, DK's 'First Aid Manual' looks at more than 100 different conditions, from splinters and sprained ankles to strokes and unconsciousness, and shows exactly what to do with step-by-step photographic sequences. Every condition is clearly explained, outlining causes, symptoms and signs, and action plans. The updated design makes the instructions easier to follow, whether you need information on emergency first aid, first aid for babies and children, or tips on resuscitation.

616.44 MYE Myers, Amy. The thyroid connection: why you feel tired, brain-fogged, and overweight -- and how to get your life back /Little, Brown and Company, 2016
Provides a comprehensive, accessible overview of thyroid problems and explains how to recognize the symptoms of thyroid dysfunction, work with a doctor to get the correct diagnosis, and create an appropriate plan for treatment and recovery

616.8516 ALB Albers, Susan. 50 more ways to soothe yourself without food /New Harbinger Publications, Inc., 2015
"People turn to food to cope with stress and sadness, enhance joy, and bring a sense of comfort. But over time, this kind of emotional overeating can cause weight gain, heart disease, diabetes, and a host of other health problems. In this follow up to 50 Ways to Soothe Yourself Without Food, renowned psychologist, eating expert Susan Albers presents fifty more mindful and healthy activities that really work to help readers replace their need to overeat"-

616.8521 VAN Van der Kolk, Bessel A. The body keeps the score: brain, mind, and body in the healing of trauma / Viking, 2014
An expert on traumatic stress outlines an approach to healing, explaining how traumatic stress affects brain processes and how to use innovative treatments to reactivate the mind's abilities to trust, engage others, and experience pleasure. --Publisher's description.

616.8526 LOC Lock, James. Help your teenager beat an eating disorder /The Guilford Press, 2015
"Tens of thousands of parents have turned to this compassionate resource for support and practical advice grounded in cutting edge scientific knowledge. Numerous vivid stories show how to recognize and address anorexia nervosa, bulimia nervosa, and other devastating eating disorders that wreak havoc on teens and their families. James Lock and Daniel Le Grange present strong evidence that parents--who have often been told to take a back seat in eating disorder treatment--can and must play a key role in recovery. Whether pursuing family based treatment or other options, parents learn specific, doable steps for monitoring their teen's eating and exercise habits, managing mealtimes, ending weight related power struggles, and collaborating successfully with health care providers. Featuring the latest research and resources, the second-edition now addresses additional disorders recognized in DSM 5 (including binge eating disorder)"--

616.8527 NOO Noonan, Susan J. Managing your depression: what you can do to feel better / The Johns Hopkins University Press, 2013

Managing Your Depression empowers people to participate in their own care, offering them a better chance of getting, and staying, well.

616.891 HIB Hibbert, Christina G. 8 keys to mental health through exercise / W.W. Norton & Company, 2016

Inspiring strategies from a wellness expert for keeping fit, relieving stress, and strengthening emotional well-being.

616.8914 YAL Yalom, Irvin D. The gift of therapy: an open letter to a new generation of therapists and their patients / Harper Perennial, 2009

At once startlingly profound and irresistibly practical, the author's insights—let the patient matter to you; create a new kind of therapy for each patient; how and how not to use self-disclosure—help enrich the therapeutic process for both patient and counselor.

616.9 OLD Oldstone, Michael B. A. Viruses, plagues, and history: past, present, and future / Oxford University Press, 2010

"The story of viruses and humanity is a story of fear and ignorance, of grief and heartbreak, and of great bravery and sacrifice. Michael Oldstone tells all these stories as he illuminates the history of the devastating diseases that have tormented humanity, focusing mostly on the most famous viruses. Oldstone begins with smallpox, polio, and measles. Nearly 300 million people were killed by smallpox in this century alone and the author presents a vivid account of the long campaign to eradicate this lethal killer. Oldstone then describes the fascinating viruses that have captured headlines in more recent years: Ebola, Hantavirus, mad cow disease (a frightening illness made worse by government mishandling and secrecy), and, of course, AIDS. And he tells us of the many scientists watching and waiting even now for the next great plague, monitoring influenza strains to see whether the deadly variant from 1918--a viral strain that killed over 20 million people in 1918-1919--will make a comeback. For this revised edition, Oldstone includes discussions of new viruses like SARS, bird flu, virally caused cancers, chronic wasting disease, and West Nile, and fully updates the original text with new findings on particular viruses. Viruses, Plagues, and History paints a sweeping portrait of humanity's long-standing conflict with our unseen viral enemies. Oldstone's book is a vivid history of a fascinating field, and a highly reliable dispatch from an eminent researcher on the front line of this ongoing campaign."

616.9246 FAL Fallon, Brian. Conquering Lyme disease: science bridges the great divide / Columbia University Press, 2018

In this authoritative book, the Columbia University Medical Center physicians Brian A. Fallon and Jennifer Sotsky explain that, despite the vexing "Lyme Wars," there is cause for both doctors and patients to be optimistic. The past decade's advances in precision medicine and biotechnology are reshaping our understanding of Lyme disease and accelerating the discovery of new tools to diagnose and treat it, such that the great divide previously separating medical communities is now being bridged. Drawing on both extensive clinical experience and cutting-edge research, Fallon, Sotsky, and their colleagues present these paradigm-shifting breakthroughs in language accessible to both sides.

616.994 LEI Leifer, John. After you hear it's cancer: a guide to navigating the difficult journey ahead / Rowman & Littlefield, 2015

"In 2014, an estimated 1.66 million people will receive a diagnosis of cancer. They will join a pool of 13.7 million Americans already living with a history of cancer. Almost 600,000 Americans will die from cancer. For some, cancer will be only a short divergence. For others, however, it will be a dramatic fork in the road. And for still others, the beginning of the end of the line. This book guides cancer patients along their journey where no one knows the duration or the destination. Divided into the three parts of being a cancer patient: the diagnosis, initial treatment, and on to survivorship, the book will help the newly diagnosed cancer patient navigate a complex health care system, make astute decisions at difficult junctures, and manage the emotional turbulence that can rock his or her world. Lastly, it shares the story of how the author and his wife, as well as other cancer patients, have confronted their disease. "

616.9946 ROT Roth, Andrew J. Managing prostate cancer: a guide for living better / Oxford University Press, 2015

"No one can forecast the outcome of prostate cancer. Diagnosis, treatment decisions, and treatment complications are fraught with uncertainty and distress. In *Managing Prostate Cancer*, Dr. Andrew Roth teaches patients with prostate-cancer and their loved ones strategies for how to live better with the questions and challenges that arise with this diagnosis. These tools will also help healthcare givers to provide improved support for their patients and families"-- Provided by publisher.

618.178 POT Potter, Daniel A. What to do when you can't get pregnant: the complete guide to all the options for couples facing fertility issues /Da Capo Press, a member of the Perseus Books Group, 2013

"The complete guide to all the options for couples facing fertility issues, now revised and updated. Newsweek praised *What to Do When You Can't Get Pregnant* for guiding readers through "the medical maze" of infertility treatments. In this completely revised and updated edition, world-renowned fertility expert Dr. Daniel A. Potter and journalist Jennifer Hanin have revised their step-by-step guide to walk readers through their best options for conception and birth."

618.19 LOV Love, Susan M. Dr. Susan Love's breast book / Da Capo Lifelong, 2015

"This fully revised sixth edition explains the biology behind the clinical options. Whether a reader is at risk and interested in prevention, diagnosed and trying to prevent recurrence, or living with metastatic cancer and seeking ways to survive longer and better, Dr. Love provides the most expert and reassuring support. This revision discusses the new genetic tests, controversies regarding screening, and what you need to know about dense breasts. Dr. Love also reviews the most recent technologies, such as liquid biopsies (identifying tumor cells in blood), plus current findings on the timing of chemotherapy, male breast cancer, and exciting new immunological therapies, all in her unique explanatory style. In addition, she considers the collateral damage of treatment and explores the newer approaches to metastatic disease"--Back cover.

618.1905 ANS Anstett, Patricia. Breast cancer surgery and reconstruction: what's right for you /Rowman & Littlefield, 2016

Breast Cancer Surgery and Reconstruction offers a glimpse into the big picture of the various stages and types of breast reconstruction using stories and photos of real women. It offers a

true picture of what breast reconstruction entails, and offers hope to those facing it. This is a book to help women with a variety of issues surrounding their choices, with powerful insights from women who have been there.--Amazon.com.

618.92 BIG The big book of symptoms: A-Z guide to your child's health /American Academy of Pediatrics, 2014

From the most respected authority in pediatrics comes a must-have resource for all parents--The Big Book of Symptoms: What Every Parent Needs to Know. From time to time every parent has to evaluate their child's symptoms and determine what action to take. This book is designed to help you distinguish minor everyday concerns with more serious conditions, and to suggest a reasonable course of action. Divided into 2 major sections--an A-Z directory of the most common childhood symptoms and an illustrated first aid manual and safety guide--The Big Book of Symptoms also has an extensive index to help find information quickly. An essential text for every home library, The Big Book of Symptoms will help parents determine the best way to help their sick child.

618.9239 WAR Warren, Jacob C. Always the fat kid: the truth about the enduring effects of childhood obesity / Palgrave Macmillan, 2013

This book is a wake-up call about the long-term effects of childhood obesity. Childhood obesity in the United States has tripled in a generation. But while debates continue over the content of school lunches and the dangers of fast food, we are just beginning to recognize the full extent of the long-term physical, psychological, and social problems that overweight children will endure throughout their lives. Most dramatically, children today have a shorter life expectancy than their parents, something never before seen in the course of human history. They will face more chronic illnesses such as heart disease and diabetes that will further burden our healthcare system. Here, authors Jacob Warren and K. Bryant Smalley examine the full effects of childhood obesity and offer the provocative message that being overweight in youth is not a disease but the result of poor lifestyle choices. There is a clarion call for parents to have 'the talk' with their kids, which medical professionals say is a harder topic to address than sex or drugs. Urgent, timely, and authoritative, this book delivers a message our society can no longer ignore.

618.9283 KRA Kramer, Laura Shapiro. Uncommon voyage: parenting children with special needs : a guidebook / BookBaby, 2017

"Kramer, author of a 1997 book (also titled Uncommon Voyage) that recounts her struggles to find alternative therapies to treat her son's cerebral palsy, returns with a guidebook to help parents cope with the burdens and joys of raising a special-needs child. As she explains to new readers, after her son, Seth, was diagnosed with cerebral palsy, she found herself dissatisfied with what conventional medicine was offering and thus sought out new treatments. Throughout this new book, Kramer's experience and empathy shine through. Parents are encouraged to recognize that they are experts on their own children and that they should feel confident in their own knowledge. There is ample guidance regarding finding the help your child needs as well as an extensive resource section. Kramer also offers practical advice to parents on how to prevent their children's needs from consuming them. The concern and respect Kramer shows for the children of her readers and the advice she gives to parents about their children are informed by her son's willingness to speak for himself in a world uncomfortable with disabilities. This is a well-thought-out guide for parents that provides a flexible and compassionate approach to learning how best to help your child and yourself."--BookLife, April 2017

618.9285 OZO Ozonoff, Sally. A parent's guide to high-functioning autism spectrum disorder: how to meet the challenges and help your child thrive / The Guilford Press, 2015

"Packed with real-life stories and everyday problem-solving ideas, this book has given many tens of thousands of parents the facts they need about high-functioning autism spectrum disorder (ASD), including Asperger syndrome. The authors are leading experts who describe ways to work with these kids' unique impairments and capabilities so they can grow into happy, self-sufficient adults. Parents learn practical strategies for helping their son or daughter relate more comfortably to peers, learn the rules of appropriate behavior, and succeed in school. The book also discusses what scientists currently know about ASD and how it is diagnosed, as well as what treatments and educational supports have been shown to work. Updated with the latest research, resources, and clinical strategies, the second edition clearly explains the diagnostic changes in DSM-5"--

641.5638 GOI Mayo Clinic going gluten-free: essential guide to managing celiac disease and related conditions / Time Home Entertainment Inc., 2014

Fatigue? Headache? Abdominal pain? These everyday ailments may actually be warning signs of celiac disease, which can be life-threatening if left untreated. This essential guide, from one of the world's leading experts, will alert you to all the hidden--and not so hidden--symptoms of this increasingly prevalent disease, plus introduce you to more than six other related conditions. You'll discover what's behind the rise in gluten- and wheat-related conditions, and how to navigate the confusing world of diagnosis, treatment and lifelong management. Inside you'll find: a comprehensive guide to living a healthy, gluten-free lifestyle without deprivation; the latest research and the most effective treatments; advice you can trust; personal stories, offering real-world solutions to everyday challenges.--From publisher description.

650.11 VAN Vanderkam, Laura. Off the clock: feel less busy while getting more done / Portfolio/Penguin, 2018

"In order to get more done, we must first feel like we have all the time in the world. Think about it: why haven't you trained for that 5K or read War and Peace? Probably because you feel beaten down by all the time you don't seem to have... In this book, Vanderkam reveals the seven counter-intuitive principles the most time-free people have adopted. She teaches mindset shifts to help you feel calm on the busiest days and tools to help you get more done without feeling overwhelmed... The strategies in this book can help if your life feels out of control, but they can also help if you want to take your career, your relationships, and your personal happiness to the next level. Vanderkam has packed this book with insights from busy yet relaxed professionals, including "time makeovers" of people who are learning how to use these tools."--Inside dust jacket.

658.4092 BRO Brown, Brené. Dare to lead: brave work, tough conversations, whole hearts / Random House, 2018

Leadership is not about titles, status, and wielding power. A leader is anyone who takes responsibility for recognizing the potential in people and ideas, and has the courage to develop that potential. When we dare to lead, we don't pretend to have the right answers. We stay curious and ask the right questions. We don't see power as finite and hoard it. We know that power becomes infinite when we share it with others. We don't avoid difficult conversations and situations. We lean into vulnerability when it's necessary to do good work.

But daring leadership in a culture defined by scarcity, fear, and uncertainty requires skill-building around traits that are deeply and uniquely human. The irony is that we're choosing not to invest in developing the hearts and minds of leaders at the exact same time as we're scrambling to figure out what we have to offer that machines and artificial intelligence can't do better and faster. What can we do better? Empathy, connection, and courage, to start. Brené Brown has spent the past two decades studying the emotions and experiences that give meaning to our lives, and the past seven years working with transformative leaders and teams spanning the globe. She found that leaders in organizations ranging from small entrepreneurial startups and family-owned businesses to nonprofits, civic organizations, and Fortune 50 companies all ask the same question: How do you cultivate braver, more daring leaders, and how do you embed the value of courage in your culture?

746.434 ECK Eckman, Edie. The crochet answer book: solutions to every problem you'll ever face, answers to every question you'll ever ask / Storey Publishing, 2015

Edie Eckman's classic Q&A reference book has been updated with helpful answers to even more of your burning crochet questions. From beginning basics like yarn styles, stitch types, and necessary tools to detailed outlines of more advanced techniques, you can trust Eckman to deliver straightforward guidance and plenty of encouragement. With illustrations for left-handed crocheters and tips for broomstick lace, linked stitches, crochet cables, and more, The Crochet Answer Book is full of expert advice on every page.

791.4572 MCI McIntyre, Gina. Stranger things: worlds turned upside down /Del Rey/Melcher Media, 2018

When the first season of Stranger Things debuted on Netflix in the summer of 2016, the show struck a nerve with millions of viewers worldwide and received broad critical acclaim. The series has gone on to win six Emmy Awards, but its success was driven more than anything by word of mouth, resonating across generations. Viewers feel personal connections to the characters. Now fans can immerse themselves in the world--or worlds--of Hawkins, Indiana, like never before.

812.54 GIB Gibson, William. The miracle worker: a play / Scribner, a division of Simon & Schuster, 2008

Text of the play of the story of Helen Keller and her teacher, Anne Sullivan.

814.6 WAN Wang, Esmé Weijun. The collected schizophrenias: essays / Graywolf Press, 2019

"Schizophrenia is not a single unifying diagnosis, and Esmé Weijun Wang writes not just to her fellow members of the 'collected schizophrenias' but to those who wish to understand it as well. Opening with the journey toward her diagnosis of schizoaffective disorder, Wang discusses the medical community's own disagreement about labels and procedures for diagnosing those with mental illness, and then follows an arc that examines the manifestations of schizophrenia in her life. In essays that range from using fashion to present as high-functioning to the depths of a rare form of psychosis, and from the failures of the higher education system and the dangers of institutionalization to the complexity of compounding factors such as PTSD and Lyme disease, Wang's analytical eye, honed as a former lab researcher at Stanford, allows her to balance research with personal narrative"--

831.912 RIL Rilke, Rainer Maria. Selected poems of Rainer Maria Rilke /Harper & Row, 1981

For poetry lovers and students of literature and literary criticism, Robert Bly, the National Book Award-winning poet, brings his prowess as a translator and critic to bear on the work of one of the major German poets of the century.

920 GUT Gutman, Matt. The boys in the cave: deep inside the impossible rescue in Thailand / William Morrow, 2018

From award-winning ABC News Chief National Correspondent Matt Gutman, and written using exclusive interviews and information comes the definitive account of the dramatic story that gripped the world: the miracle rescue of twelve boys and their soccer coach trapped in a flooded cave miles underground for nearly three weeks. Gutman recounts this amazing story in depth and from every angle, exploring their time in the cave, the failed plans and human mistakes that nearly doomed them, and the daring mission that ultimately saved them.

920 SPI Toffler, Alvin. Future shock. Bantam Books, 1971

A book about what happens to people when they are overwhelmed by change. It is about the ways in which we adapt--or fail to adapt--to the future.

921 DICKINSON Dickinson, Amy. Strangers tend to tell me things: a memoir of love, loss, and coming home /Hachette Books, 2018

"The voice behind America's most popular advice column 'Ask Amy' and the New York Times best-selling author of The Mighty Queens of Freeville, returns with her follow-up memoir of family, second chances, and finding love"-

921 GOODALL Goodall, Jane. In the shadow of man / Mariner Books, 2009

World-renowned primatologist, conservationist, and humanitarian Dr. Jane Goodall's account of her life among the wild chimpanzees of Gombe is one of the most enthralling stories of animal behavior ever written. Her adventure began when the famous anthropologist Dr. Louis Leakey suggested that a long-term study of chimpanzees in the wild might shed light on the behavior of our closest living relatives. Accompanied by only her mother and her African assistants, she set up camp in the remote Gombe Stream Chimpanzee Reserve in Tanzania. For months the project seemed hopeless; out in the forest from dawn until dark, she had but fleeting glimpses of frightened animals. But gradually she won their trust and was able to record previously unknown behavior, such as the use, and even the making, of tools, until then believed to be an exclusive skill of humans. As she came to know the chimps as individuals, she began to understand their complicated social hierarchy and observed many extraordinary behaviors, which have forever changed our understanding of the profound connection between humans and chimpanzees.

921 HARRIS Harris, Kamala D. The truths we hold: an American journey /Penguin Press, 2019

"From one of America's most inspiring political leaders, a book about the core truths that unite us, and the long struggle to discern what those truths are and how best to act upon them, in her own life and across the life of our country. By reckoning with the big challenges we face together, drawing on the hard-won wisdom and insight from her own career and the work of those who have most inspired her, Kamala Harris offers a master class in problem solving, in crisis management, and leadership in challenging times. Through the arc of her own life, on into the great work of our day, she communicates a vision of shared struggle,

shared purpose, and shared values. In a book rich in many home truths, not least is that a relatively small number of people work very hard to convince a great many of us that we have less in common than we actually do, but it falls to us to look past them and get on with the good work of living our common truth. When we do, our shared effort will continue to sustain us and this great nation, now and in the years to come"--

921 ISRAEL Israel, Lee. Can you ever forgive me?: memoirs of a literary forger / Simon & Schuster Paperbacks, 2018

Before turning to her life of crime--running a one-woman forgery business out of a phone booth in a Greenwich Village bar and even dodging the FBI, Lee Israel had a legitimate career as an author of biographies. Her first book on Tallulah Bankhead was a New York Times bestseller, and her second, on the late journalist and reporter Dorothy Kilgallen, made a splash in the headlines. But by 1990, almost broke and desperate to hang onto her Upper West Side studio, Lee made a bold and irreversible career change: inspired by a letter she'd received once from Katharine Hepburn, and armed with her considerable skills as a researcher and celebrity biographer, she began to forge letters in the voices of literary greats. Between 1990 and 1991, she wrote more than three hundred letters in the voices of, among others, Dorothy Parker, Louise Brooks, Edna Ferber, Lillian Hellman, and Noel Coward--and sold the forgeries to memorabilia and autograph dealers.

921 KRAUTHAMMER Krauthammer, Charles. The point of it all: a lifetime of great loves and endeavors /Crown Forum, 2018

"Created and compiled by Charles Krauthammer before his death, The Point of It All is a powerful collection of the influential columnist's most important works. Spanning the personal, the political and the philosophical, it includes never-before-published speeches and a major new essay about the effect of today's populist movements on the future of global democracy. Edited and with an introduction by the columnist's son, Daniel Krauthammer, it is the most intimate and profound book yet by the legendary writer and thinker. In his decades of work as America's preeminent political commentator, Charles Krauthammer elevated the opinion column to a form of art. Whether writing about statecraft and foreign policy or reflecting on more esoteric topics such as baseball, spaceflight and medical ethics, Krauthammer was beloved not only for his penetrating wit and insight but also for his ability to identify the hidden moral truths that animate our politics and culture. This new collection, which Krauthammer composed before his death in June 2018, features the columns, speeches and unpublished writings that showcase the best of his original thought and his last, enduring words on the state of American politics, the nature of liberal democracy and the course of world history. The book also includes a deeply personal section offering insight into Krauthammer's beliefs about what mattered most to him--friendship, family and the principles he lived by--all anchored by Daniel Krauthammer's poignant eulogy for his father."

968.064 CAR Carlin, John. Mandela and the general /Plough Publishing House, 2018

"Will the Freedom Struggle End in a Bloodbath? Nelson Mandela, the anti-apartheid hero and first leader of the new South Africa, is an international symbol of the power of a popular movement to fight structural racism. But that nonviolent struggle for equality and justice very nearly spiraled into an all-out race war that would have only ended in "the peace of graveyards." As the first post-apartheid elections approach in 1994, with South African blacks poised to take power, the nation's whites fear reprisal. White nationalist militias claiming 50,000 well-armed former soldiers stand ready to fight to the death to defend their cause. They need someone who can lead and unite them. That man is General Constand Viljoen,

former chief of apartheid South Africa's military. Mandela knows that he can't avert a bloodbath on his own. He will have to count on his archenemy. Throughout those historic months, the two men meet in secret. Can they trust each other? Can they keep their followers and radical fringe elements from acts of violence? The mettle of these two men will determine the future of a nation. The drama of this contest and the history that pivoted on it comes vividly to life in visual form. Veteran British journalist John Carlin teams up with Catalan artist Oriol Malet to create a historically and artistically rich graphic novel with obvious relevance to today's polarized politics."--Provided by publisher.

970.0049 TRE Treuer, David. The heartbeat of Wounded Knee: native America from 1890 to the present /Riverhead Books, an imprint of Penguin Random House LLC, 2019

"The received idea of Native American history has been that it essentially ended with the 1890 massacre at Wounded Knee: Not only did more than 150 Sioux die at the hands of the U.S. Cavalry, but Native civilization did as well. Growing up Ojibwe on a reservation in Minnesota, training as an anthropologist, and researching Native life for his nonfiction and his novels, David Treuer began to uncover a different narrative. Not despite but rather because of American Indians' intense struggles to preserve their tribes, their cultures, and their very existence, the true story has been one of unprecedented resourcefulness and reinvention. In this book, Treuer melds history with reportage and memoir to explore how the depredations of each era spawned new modes of survival. The devastating seizures of land gave rise to increasingly sophisticated legal and political maneuvering. The forced assimilation of children at government-run boarding schools incubated a unifying Native identity. Conscription in the military and the pull of urban life brought Indians into the mainstream and at the same time steered the emerging shape of self-rule and inspired a new generation of resistance. This is the essential, intimate story of a resilient people in a transformative epoch."--Dust jacket.

971.8 DEF DeFede, Jim. The day the world came to town: 9/11 in Gander, Newfoundland / ReganBooks, 2002

Shares the experiences of the citizens of Gander, Newfoundland, who were hosts to the more than six thousand passengers of thirty-eight U.S.-bound jetliners forced to land there in the wake of the September 11th attacks.

973.4109 MEL Meltzer, Brad. The first conspiracy: the secret plot to kill George Washington / Flatiron Books, 2019

"In 1776, an elite group of soldiers were handpicked to serve as George Washington's bodyguards. Washington trusted them; relied on them. But unbeknownst to Washington, some of them were part of a treasonous plan. In the months leading up to the Revolutionary War, these traitorous soldiers, along with the Governor of New York, William Tryon, and Mayor David Mathews, launched a deadly plot against the most important member of the military: George Washington himself. This is the story of the secret plot and how it was revealed. It is a story of leaders, liars, counterfeiterers, and jailhouse confessors. It also shows just how hard the battle was for George Washington--and how close America was to losing the Revolutionary War. Taking place during the most critical period of our nation's birth, The First Conspiracy tells a remarkable and previously untold piece of American history that not only reveals George Washington's character, but also illuminates the origins of America's counterintelligence movement that led to the modern day CIA"--

973.922 SHE Sherman, Casey. Above & beyond: John F. Kennedy and America's most dangerous cold war spy mission / PublicAffairs, 2018

"From the authors of the bestselling *The Finest Hours* comes the riveting, deeply human story of President John F. Kennedy and two U-2 pilots, Rudy Anderson and Chuck Maultsby, who risked their lives to save America during the Cuban Missile Crisis. During the ominous two weeks of the Cold War's terrifying peak, two things saved humanity: the strategic wisdom of John F. Kennedy and the U-2 aerial spy program. On October 27, 1962, Kennedy, strained from back pain, sleeplessness, and days of impossible tension, was briefed about a missing spy plane. Its pilot, Chuck Maultsby, was on a surveillance mission over the North Pole, but had become disoriented and steered his plane into Soviet airspace. If detected, its presence there could be considered an act of war. As the president and his advisers wrestled with this information, more bad news came: another U-2 had gone missing, this one belonging to Rudy Anderson. His mission: to photograph missile sites over Cuba. For the president, any wrong move could turn the Cold War nuclear. *Above and Beyond* is the intimate, gripping account of the lives of these three war heroes, brought together on a day that changed history."-- provided by publisher.

VT COLL 306.1 DAL Daley, Yvonne. Going up the country: when the hippies, dreamers, freaks, and radicals moved to Vermont /Universe Press of England, 2018

Going Up the Country is part oral history, part nostalgia-tinged narrative, and part clear-eyed analysis of the multifaceted phenomena collectively referred to as the counterculture movement in Vermont. This is the story of how young migrants, largely from the cities and suburbs of New York and Massachusetts, turned their backs on the establishment of the 1950s and moved to the backwoods of rural Vermont, spawning a revolution in lifestyle, politics, sexuality, and business practices that would have a profound impact on both the state and the nation. The movement brought hippies, back-to-the-landers, political radicals, sexual libertines, and utopians to a previously conservative state and led us to today's farm to table way of life, environmental consciousness, and progressive politics as championed by Bernie Sanders.

LARGE PRINT

LP 921 OBAMA Obama, Michelle. Becoming / Random House Large Print, 2018

In a life filled with meaning and accomplishment, Michelle Obama has emerged as one of the most iconic and compelling women of our era. As First Lady of the United States of America, she helped create the most welcoming and inclusive White House in history. With unerring honesty and lively wit, she describes her triumphs and her disappointments, both public and private. A deeply personal reckoning of a woman of soul and substance who has steadily defied expectations.

LP 921 WESTOVER Westover, Tara. Educated: a memoir / Random House Large Print, 2018

"Tara Westover was seventeen the first time she set foot in a classroom. Born to survivalists in the mountains of Idaho, she prepared for the end of the world by stockpiling home-canned peaches and sleeping with her "head-for-the-hills bag." In the summer, she stewed herbs for her mother, a midwife and healer, and in the winter she salvaged in her father's junkyard. The family was so isolated from mainstream society that there was no one to ensure the children received an education, and no one to intervene when one of Tara's older brothers became violent. As a way out, Tara began to educate herself, learning enough mathematics

and grammar to be admitted to Brigham Young University. Her quest for knowledge would transform her, taking her over oceans and across continents, to Harvard and to Cambridge. Only then would she wonder if she'd traveled too far, if there was still a way home. With the acute insight that distinguishes all great writers, Tara Westover has crafted a universal coming-of-age story that gets to the heart of what an education offers: the perspective to see one's life through new eyes, and the will to change it." --

LP BUNN Bunn, T. Davis. Moondust Lake / Center Point Large Print, 2019

"An executive in the family business, Buddy Helms lives and works under the thumb of his powerful father. Seeking a retreat from his disillusionment, frustration, and rage, he grabs at the solitude of Moondust Lake, where he meets psychotherapist Kimberly Sturgiss and learns to search for the things in life that matter, embrace them, and never let go"--

LP EVANOVICH Evanovich, Janet. Look alive twenty-five / Random House Large Print, 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.

LP FELLOWES Fellowes, Jessica. Bright young dead / Center Point Large Print, 2019

Meet the Bright Young Things, the rabble-rousing hedonists of the 1920s whose treasure hunts were a media obsession. One such game takes place at the 18th birthday party of Pamela Mitford, but ends in tragedy as cruel, charismatic Adrian Curtis is pushed to his death from the church neighbouring the Mitford home. The police quickly identify the killer as a maid, Dulcie. But Louisa Cannon, chaperone to the Mitford girls and a former criminal herself, believes Dulcie to be innocent, and sets out to clear the girl's name. -- adapted from back cover

LP HARKNESS Harkness, Deborah E. Time's convert / Center Point Large Print, 2019

"From the #1 New York Times bestselling author of A Discovery of Witches, a novel about what it takes to become a vampire. Set in contemporary Paris and London and the American colonies during the upheaval and unrest that exploded into the Revolutionary War, a sweeping story that braids together the past and present"--

LP HARRISON Harrison, A. S. A. The silent wife / Wheeler Publishing, a part of Gale, Cengage Learning, 2014

Jodi and Todd are at a bad place in their marriage. Much is at stake, including the affluent life they lead in their beautiful waterfront condo in Chicago, as she, the killer, and he, the victim, rush haplessly toward the main event. He is a committed cheater. She lives and breathes denial. He exists in dual worlds. She likes to settle scores. He decides to play for keeps...she has nothing left to lose. Told in their alternating voices, The Silent Wife is about a marriage in the throes of dissolution, a couple headed for catastrophe. (Bestseller)

LP HOOPER Hooper, Kay. Final shadows /Center Point Large Print, 2019

"A desperate underground war with the survival of millions at stake looms in the electrifying conclusion of the New York Times bestselling Bishop Files Trilogy"--

LP MCCALL SMITH McCall Smith, Alexander. *A time of love and tartan* /Center Point Large Print, 2019

"Alexander McCall Smith's delightfully witty, wise and sometimes surreal comedy spirals out in surprising ways in this new installment of the 44 Scotland Street series, but its heart remains where it has always been at the center of life in Edinburgh's New Town"--

AUDIO-VISUAL

CD 921 OBAMA Obama, Michelle. *Becoming* Random House Audio, Inc., 2018

In a life filled with meaning and accomplishment, Michelle Obama has emerged as one of the most iconic and compelling women of our era. As First Lady of the United States of America, she helped create the most welcoming and inclusive White House in history. With unerring honesty and lively wit, she describes her triumphs and her disappointments, both public and private. A deeply personal reckoning of a woman of soul and substance who has steadily defied expectations.

CD 921 WESTOVER Westover, Tara. *Educated* a memoir / Random House Audio, 2018

A searing, unforgettable memoir about a young girl who, raised by Mormon survivalists in the mountains of Idaho and forbidden to go to school, defies her family and earns a PhD from Cambridge University.

DVD 910 SHI *Shipwrecks! See a shipwreck at the bottom of Lake Champlain* / Lake Champlain Maritime Museum, 2009

Promotional video that explains the experience available on the Lake Champlain Maritime Museum Shipwreck tour.

DVD 914 EUR PT.5 *Europe to the max* / Questar Inc., 2005

Tours of European cities.

DVD 914 EUR PT.6 *Europe to the max* / Questar Inc., 2005

Tours of European cities.

DVD 914.5 VIS PT.1 *Visions of Italy* / Public Broadcasting Service (U.S.) | Acorn Media (Firm), 2002

The ultimate in armchair travel to Italy, offering a unique aerial view shot from a helicopter, via a mounted camera, to showcase the country's breathtaking scenery and abundant architectural wonders, with informative narrative and a soundtrack of traditional regional music.

DVD 914.5 VIS PT.2 *Visions of Italy* / Public Broadcasting Service (U.S.) | Acorn Media (Firm), 2002

The ultimate in armchair travel to Italy, offering a unique aerial view shot from a helicopter, via a mounted camera, to showcase the country's breathtaking scenery and abundant architectural wonders, with informative narrative and a soundtrack of traditional regional music.

DVD 921 REV Paul Revere, the midnight rider / A & E Home Video : Distributed by New Video Group, 2005

Discusses the real life of Paul Revere and the many contributions he made to his country.

DVD 944.04 FRE The French Revolution Liberté--, égalité--, fraternité--, a new republic is born in blood / A & E Home Video | Distributed in the U.S. by New Video, 2005

"Encapsulates this heady (and often headless) period in Western civilization ... vividly unfurls in a maelstrom of violence. King Louis XVI, Marie Antoinette, Maximilien Robespierre, and Napoleon Bonaparte lead a cast of thousands ..." Container.

DVD 959.704 VIE Vietnam in HD / A & E Home Video, 2011

This is the story of the men who came home from the Vietnam War and tried to forget. The men who represent a second silent generation. Covered is the time period from the initial massive troop build-up in 1965 to the fall of Saigon in 1975. Contains never-before-seen color footage transferred to high definition as well as a soundtrack filled with hits from the era.

DVD 973.2 CON PT.1 Conquest of America / A & E Television Networks, 2005

After Columbus came conquest -- from all corners of the world. Explorers reached the shores of the New World to reap untold riches, seek new routes to the Far East, and gain the most elusive glory of all -- a place in history.

DVD 973.2 CON PT.2 Conquest of America / A & E Television Networks, 2005

After Columbus came conquest -- from all corners of the world. Explorers reached the shores of the New World to reap untold riches, seek new routes to the Far East, and gain the most elusive glory of all -- a place in history.

DVD BON 11 Moonraker / 20th Century Fox, 1979

Bond protects the human race by unraveling intergalactic hi-jinks.

DVD BOY Boy erased / Universal Pictures Home Entertainment, 2019

Jared, the son of a Baptist preacher, is forcibly outed by his parents and forced to participate in a church-supported gay conversion program.

DVD CRA Crazy rich Asians / Warner Bros. Home Entertainment, 2018

A native New Yorker, Rachel Chu accompanies her longtime boyfriend, Nick Young, to his best friend's wedding in Singapore. Excited about visiting Asia for the first time but nervous about meeting Nick's family, Rachel is unprepared to learn that Nick has neglected to mention a few key details about his life. It turns out that he is not only the scion of one of the country's wealthiest families but also one of its most sought-after bachelors.

DVD FID Fiddler on the roof / MGM Home Entertainment, 2001

Tevye is a poor Jewish milkman with five unmarried daughters to support in a village in Czarist Russia. With a sharp tongued wife at home and growing anti-Semitism in the village, Tevye talks to God about his troubles. His people's traditions keep him strong when his existence is as precariously balanced as a fiddler on the roof.

DVD HOU House of sand and fog / DreamWorks Home Entertainment, 2004

Colonel Behrani is a once-wealthy Iranian immigrant who struggles for dignity while working low-wage jobs in America. Kathy Nicolo is a troubled young house cleaner striving to put her

life in order. When Kathy's house is mistakenly put up for public auction-- and Behrani risks the last of his family fortune to buy it-- the two become enmeshed in a desperate conflict.

DVD JOH John Q / New Line Home Entertainment, 2002

John Q. is a factory worker facing financial hardship as a result of reduced hours in his workplace. He and his wife soon discover that their child is in need of an emergency heart transplant. Although they have an HMO, they are informed that their policy doesn't cover such an expensive procedure. Unable to raise the money for the surgery himself and with no recourse but to take his son home to die, John snaps and holds the staff and patients of the hospital's emergency room hostage at gunpoint.

DVD LAS The last station / Sony Pictures Home Entertainment, 2010

A historical drama that illustrates Russian author Leo Tolstoy's struggle to balance fame and wealth with his commitment to a life devoid of material things.

DVD MUR Murder, she baked collection / A plum pudding mystery; A peach cobbler mystery; A deadly recipe / Hallmark Movies & Mysteries, Cinedigm Home Entertainment, 2017

Free spirited cookie baker Hannah (Sweeney) Swensen jumps in to help handsome detective Mike Kingston track down culprits and uncover mysteries in Lake Eden, Minnesota. | A Plum Pudding Mystery: When a murder takes place at the local Christmas tree carnival, it seems there are quite a few suspects. With the twelve days of Christmas ticking away, Hannah's running out of time to nab a murderous Scrooge who doesn't want her to see the New Year. | A Peach Cobbler Mystery: With the Cookie Jar, Hannah Swensen has a mouthwatering monopoly on the bakery business of Lake Eden, Minnesota. But when a rival store opens, and one of the owners is found shot to death, Hannah is determined to prove that she wasn't the only one who had an axe to grind with the Quinn sisters. | A Deadly Recipe: Bakery owner Hannah Swensen just can't keep her hands out of the batter when murder stirs things up in Lake Eden, Minnesota, leaving the sheriff dead, a deputy accused, and a killer on the loose.

DVD OLD The old man & the gun / Twentieth Century Fox Home Entertainment, 2019

At age 70, Forrest Tucker infamously made his escape from the tough San Quentin prison. Once he had gained his freedom, he embarked on a new set of heists that left investigators scratching their heads and the public fascinated by the story. This true story details Tucker's life which includes a detective wrapped up in the case, and a female who takes a liking to Tucker despite the criminal path he's on.

DVD PRO Mel Brooks' The producers / MGM Home Entertainment, 2003

A legendary producer and his mild-mannered accountant face catastrophe when their play unexpectedly becomes a success.

DVD STA A star is born / Warner Bros. Home Entertainment, 2019

Seasoned musician Jackson Maine discovers and falls in love with struggling artist Ally. She has given up on her dream to become a successful singer, until she meets Jack, who immediately sees her natural talent. This is the raw and passionate tale of Jack and Ally, two artistic souls coming together, on stage and in life. Theirs is a complex journey through the beauty and the heartbreak of a relationship struggling to survive.

DVD TEA Tea with the dames / Distributed by MPI Media Group, 2019

Dame Maggie Smith, Dame Judi Dench, Dame Eileen Atkins, and Dame Joan Plowright are among the most celebrated actresses of the time, with scores of iconic performances, decades of wisdom, and innumerable awards between them. They are also longtime friends who invite viewers to join them for a weekend in the country as they catch up with one another, reminisce, and share their candid, delightfully irreverent thoughts on everything from art to aging to love to a life lived in the spotlight.

DVD THR Three sovereigns for Sarah / PBS Home Video, 2005

In 1703 Sarah Cloyce, survivor of the Salem witchcraft hysteria, presents her story to a special commission empowered to investigate the trials for witchcraft. The events leading to the trials and the suffering they caused are told through flashbacks.

DVD TRU True grit / Paramount Pictures, 2011

Mattie Ross is determined to avenge her father's blood by capturing Tom Chaney, the man who shot and killed him for two pieces of gold. Just fourteen, she enlists the help of Rooster Cogburn, a one-eyed, trigger-happy U.S. Marshal with an affinity for drinking, and hardened Texas Ranger LaBoeuf to track the fleeing Chaney. Despite their differences, their ruthless determination leads them on a perilous adventure that can only have one outcome: retribution. Special features include featurettes.

TV DVD MON S.3 Monk: season three / Universal Studios Home Entertainment, 2005

TV's most brilliant detective is back, and he's ready to battle any crime, as long as it doesn't involve germs, heights or other people! Emmy Award and Golden Globe winner Tony Shalhoub returns to DVD in all 16 third season episodes of the funny, fresh and quirky series, Monk. Rejoin Adrian Monk, the defective detective, who must overcome his obsessive-compulsive disorder and investigate the death of his wife, Trudy. Still hoping to be reinstated in the San Francisco Police Department, Monk continues to use his sharp intelligence, photographic memory and ever-present hand wipes to solve even the dirtiest cases.

GREAT COURSES

GC 200.1 HAL PT.1 Hall, James H. Philosophy of religion / Teaching Co., 2003

Examines religion from a philosophical point of view

GC 200.1 HAL PT.2 Hall, James H. Philosophy of religion / Teaching Co., 2003

Examines religion from a philosophical point of view

GC 200.1 HAL PT.3 Hall, James H. Philosophy of religion / Teaching Co., 2003

Examines religion from a philosophical point of view

GC 261.55 PRI Principe, Lawrence. The great courses: science and religion / The Teaching Company, 2006

Science and religion are unquestionably two of the most potent forces that have shaped-and continue to shape-human civilization. How have these powerful forces interacted over time? This course's approach to the issue is both historical and philosophical. It examines several historical episodes that highlight features of "science and religion" and analyzes in context the questions and issues that these episodes raise.

GC 270.2 CAR Cary, Phillip. Augustine: philosopher and saint / Teaching Co., 2005
Presents a detailed portrait of the life, works, and ideas of Saint Augustine, whose own search for God has profoundly shaped all of Western Christianity.

GC 400 MCW PT.1 McWhorter, John H. The story of human language / Teaching Co., 2005
Professor McWhorter delivers lectures tracing the origins and history of language.

GC 400 MCW PT.2 McWhorter, John H. The story of human language / Teaching Co., 2005
Professor McWhorter delivers lectures tracing the origins and history of language.

GC 400 MCW PT.3 McWhorter, John H. The story of human language / Teaching Co., 2005
Professor McWhorter delivers lectures tracing the origins and history of language.

GC 501 GOL PT.1 Goldman, Steven L. Science wars: what scientists know and how they know it / Teaching Co., 2006
Choose one: (A) Science gives us objective knowledge of an independently existing reality. (B) Scientific knowledge is always provisional and tells us nothing that is universal, necessary, or certain about the world. Welcome to the science wars - a long-running battle over the status of scientific knowledge that began in ancient Greece, raged furiously among scientists, social scientists, and humanists during the 1990s, and has re-emerged in today's conflict between science and religion over issues such as evolution. Professor Steven L. Goldman, whose Teaching Company course on Science in the 20th Century was praised by customers as "a scholarly achievement of the highest order" and "excellent in every way," leads you on a quest for the nature of scientific reasoning in this intellectually pathbreaking lecture series, Science Wars: What Scientists Know and How They Know It. Those who have taken Professor Goldman's previous course, which is an intensive survey of the revolution in scientific knowledge from 1900 to 2000, may have wondered: if what counts as scientific knowledge can transform so dramatically within only 100 years, what exactly is scientific knowledge? Science Wars addresses this surprisingly difficult question.

GC 501 GOL PT.2 Goldman, Steven L. Science wars: what scientists know and how they know it / Teaching Co., 2006
Choose one: (A) Science gives us objective knowledge of an independently existing reality. (B) Scientific knowledge is always provisional and tells us nothing that is universal, necessary, or certain about the world. Welcome to the science wars - a long-running battle over the status of scientific knowledge that began in ancient Greece, raged furiously among scientists, social scientists, and humanists during the 1990s, and has re-emerged in today's conflict between science and religion over issues such as evolution. Professor Steven L. Goldman, whose Teaching Company course on Science in the 20th Century was praised by customers as "a scholarly achievement of the highest order" and "excellent in every way," leads you on a quest for the nature of scientific reasoning in this intellectually pathbreaking lecture series, Science Wars: What Scientists Know and How They Know It. Those who have taken Professor Goldman's previous course, which is an intensive survey of the revolution in scientific knowledge from 1900 to 2000, may have wondered: if what counts as scientific knowledge can transform so dramatically within only 100 years, what exactly is scientific knowledge? Science Wars addresses this surprisingly difficult question.

GC 509 HAZ PT.1 Hazen, Robert M. The joy of science / Teaching Co., 2001

Lucid, information-packed lectures conveying the excitement of scientific discovery and tracing the connections between discoveries over time.

GC 509 HAZ PT.2 Hazen, Robert M. The joy of science / Teaching Co., 2001

Lucid, information-packed lectures conveying the excitement of scientific discovery and tracing the connections between discoveries over time.

GC 509 HAZ PT.3 Hazen, Robert M. The joy of science / Teaching Co., 2001

Lucid, information-packed lectures conveying the excitement of scientific discovery and tracing the connections between discoveries over time.

GC 509 HAZ PT.4 Hazen, Robert M. The joy of science / Teaching Co., 2001

Lucid, information-packed lectures conveying the excitement of scientific discovery and tracing the connections between discoveries over time.

GC 509 HAZ PT.5 Hazen, Robert M. The joy of science / Teaching Co., 2001

Lucid, information-packed lectures conveying the excitement of scientific discovery and tracing the connections between discoveries over time.

GC185 KOT Koterski, Joseph W. The Ethics of Aristotle / Teaching Co., 2001

A review of the views of Aristotle about morality through the study of his Nicmachean ethics