

BROWNELL LIBRARY

NEW TITLES, JUNE 2019

FICTION

F ALBERT Albert, Susan Wittig. A plain vanilla murder / Persevero Press, 2019

"China and Ruby Wilcox are presenting their annual "Not Just Plain Vanilla Workshop," always a huge hit with customers at Thyme & Seasons Herb Shop. But someone involved with the workshop is driven by a deadly motive, and China soon finds herself teaming up with the very pregnant Pecan Springs police chief Sheila Dawson to solve a vanilla-flavored murder. Sheila, happy to get out from behind the chief's desk, is investigating the death of a botany professor, a prominent researcher specializing in vanilla orchids. China is trying to help a longtime friend: the dead professor's ex-wife and a prime suspect in his murder. However, there's no shortage of other suspects: a betrayed lover, a disgruntled graduate student, jealous colleagues, and a gang of orchid smugglers. But the lethal roots of this mystery reach back into the dark tropical jungles of Mexico, where the vanilla vine was first cultivated. At stake: a lucrative plant patent, an orchid that is extinct in the wild, and the life of an innocent little girl."--Publisher description.

F BLAKE Blake, Sarah. Naamah / Riverhead Books, 2019

With the coming of the Great Flood - the mother of all disasters - only one family is spared, left drifting on the endless waters, waiting for them to subside. We know the story of Noah, moved by divine word to build an ark and launch an escape. Now, in a work of astounding invention, Sarah Blake reclaims the story of his wife, Naamah, the matriarch who kept them alive. Here is the woman torn between faith and fury, lending her strength to her sons and their wives, caring for an unruly menagerie of restless creatures while silently mourning the lover she left behind. Here is the woman escaping into the unreceded waters, where a seductive angel tempts her to join a strange and haunted world. Here is the woman tormented by dreams and questions of her own - questions of devotion and self-determination, of history and memory, of the kindness or cruelty of fate.

F BLAKE Blake, Sarah. The guest book / Flatiron Books, 2019

"Kitty and Ogden Milton appear to have everything--perfect children, good looks, a love everyone envies. But after a tragedy befalls them, Ogden tries to bring Kitty back to life by purchasing an island in Maine. That island, and its house, come to define and burnish the Milton family, year after year after year. And it is there that Kitty issues a refusal that will haunt her till the day she dies. In 1959 a young Jewish man, Len Levy, will get a job in Ogden's bank and earn the admiration of Ogden and one of his daughters, but the scorn of everyone else. Len's best friend, Reg Pauling, has always been the only black man in the room--at Harvard, at work, and finally at the Miltons' island in Maine. An island that, at the dawn of the twenty-first century, this last generation doesn't have the money to keep. When Kitty's granddaughter hears that she and her cousins might be forced to sell it, and when her husband brings back disturbing evidence about her grandfather's past, she realizes she is on the verge of finally understanding the silences that seemed to hover just below the surface of her family all her life."--

F BOX Box, C. J. Wolf pack: a Joe Pickett novel / G.P. Putnam's Sons, 2019

Wyoming game warden Joe Pickett encounters bad behavior on his own turf--only to have the FBI and the DOJ ask him to stand down--in the thrilling new novel from #1 New York Times bestselling author C.J. Box.

F BURKE Burke, Alafair. The better sister: a novel / Harper, an imprint of HarperCollins Publishers, 2019

"When a prominent Manhattan lawyer is murdered, two estranged sisters--one the dead man's widow, the other his ex--must set aside mistrust and old resentments. But can they escape their past?"--

F CAMPBELL Campbell, Jack. Triumphant / Ace, 2019

"A young fleet officer and a Marine must stand together to defend their neighbors and their colony in this return to the powerful and action-packed Genesis Fleet saga from New York Times bestselling author Jack Campbell. The recently colonized world of Glenlyon has learned that they're stronger when they stand with other star systems than when they are on their own. But after helping their neighbor Kosatka against an invasion, Glenlyon has become a target. An attack is launched against Glenlyon's orbital facility with forces too powerful for fleet officer Rob Geary to counter using their sole remaining destroyer, Saber. Mele Darcy's Marines must repel repeated assaults while their hacker tries to get into the enemy systems to give Saber a fighting chance. To survive, Glenlyon needs more firepower, and the only source for that is their neighbor Kosatka or other star systems that have so far remained neutral. But trying to convince other worlds to help is a seemingly hopeless struggle. As star systems founded by people seeking freedom and autonomy, will Kosatka, Glenlyon, and others be able to overcome deep suspicions of surrendering any authority to others? Will the free star systems stand together in a new alliance or fall alone?"--

F CARLYLE Carlyle, Christy. Anything but a duke / Avon Books, an imprint of HarperCollinsPublishers, 2019

Self-made man Aidan Iverson has seen more closed doors in his thirty years than he's ever cared to count. As a member of the elite Duke's Den, he has all the money he could possibly need but the one thing he can't purchase is true power. If roguish Aidan can't buy his way into society's hallowed halls, he'll resort to a more extreme measure: marriage. Brought up to be a proper lady, the only thing Diana Ashby desires is to be left alone to the creation of her own devices. But when her dreams are crushed, she must find another way to secure the future of her invention. Knowing his desire to enter her world, Diana strikes a deal to arrange Aidan's marriage to the perfect lady--as long as that lady isn't her. She doesn't need any distractions from her work, particularly of the sinfully handsome variety. As Diana and Aidan set out to find him an aristocratic match, neither are prepared for the passion that ignites between them or the love they can't ignore.

F CLANCY Maden, Mike. Tom Clancy. G.P. Putnam's Sons, an imprint of Penguin Random House LLC, 2019

The CIA's deepest secrets are being given away for a larger agenda that will undermine the entire Western intelligence community. Director of National Intelligence Mary Pat Foley wants it stopped but doesn't know who, how, or why. Jack Ryan, Jr., is dispatched to Poland on a different mission. The clues are thin, and the sketchy trail dead ends in a harrowing fight from which he barely escapes with his life. If that's not bad enough, Jack gets more tragic news. An old friend, who's dying from cancer, has one final request for Jack. It seems simple

enough, but before it's done, Jack will find himself alone, his life hanging by a thread. If he survives, he'll be one step closer to finding the shadowy figure behind the CIA leak and its true purpose, but in the process, he'll challenge the world's most dangerous criminal syndicate with devastating consequences.

F CLEETON Cleeton, Chanel. When we left Cuba / Berkley, 2019

The Cuban Revolution took everything from sugar heiress Beatriz Perez--her family, her people, her country. Recruited by the CIA to infiltrate Fidel Castro's inner circle and pulled into the dangerous world of espionage, Beatriz is consumed by her quest for revenge and her desire to reclaim the life she lost. As the Cold War swells like a hurricane over the shores of the Florida Strait, Beatriz is caught between the clash of Cuban American politics and the perils of a forbidden affair with a powerful man driven by ambitions of his own. When the ever-changing tides of history threaten everything she has fought for, she must make a choice between her past and future--but the wrong move could cost Beatriz everything--not just the island she loves, but also the man who has stolen her heart.

F CLEETON Cleeton, Chanel. Next year in Havana / Berkley, 2018

"After the death of her beloved grandmother, a Cuban-American woman travels to Havana, where she discovers the roots of her identity--and unearths a family secret hidden since the revolution... Havana, 1958. The daughter of a sugar baron, nineteen-year-old Elisa Perez is part of Cuba's high society, where she is largely sheltered from the country's growing political unrest--until she embarks on a clandestine affair with a passionate revolutionary... Miami, 2017. Freelance writer Marisol Ferrera grew up hearing romantic stories of Cuba from her late grandmother Elisa, who was forced to flee with her family during the revolution. Elisa's last wish was for Marisol to scatter her ashes in the country of her birth. Arriving in Havana, Marisol comes face-to-face with the contrast of Cuba's tropical, timeless beauty and its perilous political climate. When more family history comes to light and Marisol finds herself attracted to a man with secrets of his own, she'll need the lessons of her grandmother's past to help her understand the true meaning of courage--and what it means to be Cuban"--

F COLE Cole, Alyssa. A prince on paper / Avon Books, an imprint of HarperCollinsPublishers, 2019

"Nya Jerami fled Thesolo for the glitz and glamour of NYC but discovered that her Prince Charming only exists in her virtual dating games. When Nya returns home for a royal wedding, she accidentally finds herself up close and personal--in bed--with the real-life celebrity prince who she loves to hate. For Johan von Braustein, the red-headed step-prince of Liechtienbourg, acting as paparazzi bait is a ruse that protects his brother--the heir to the throne--and his own heart. When a royal referendum threatens his brother's future, a fake engagement is the perfect way to keep the cameras on him. Nya and Johan both have good reasons to avoid love, but as desires are laid bare behind palace doors, they must decide if their fake romance will lead to a happily-ever-after." -- Page 4 cover.

F COREY Corey, James S. A. Tiamat's wrath / Orbit, an imprint of Hachette Book Group, 2019

"Thirteen hundred gates have opened to solar systems around the galaxy. But as humanity builds its interstellar empire in the alien ruins, the mysteries and threats grow deeper. In the dead systems where gates lead to stranger things than alien planets, Elvi Okoye begins a desperate search to discover the nature of a genocide that happened before the first human beings existed, and to find weapons to fight a war against forces at the edge of the

imaginable. But the price of that knowledge may be higher than she can pay. At the heart of the empire, Teresa Duarte prepares to take on the burden of her father's godlike ambition. The sociopathic scientist Paolo Cortazar and the Mephistophelian prisoner James Holden are only two of the dangers in a palace thick with intrigue, but Teresa has a mind of her own and secrets even her father, the emperor, doesn't guess. And throughout the wide human empire, the scattered crew of the Rocinante fights a brave rearguard action against Duarte's authoritarian regime. Memory of the old order falls away, and a future under Laconia's eternal rule--and with it, a battle that humanity can only lose--seems more and more certain. Because, against the terrors that lie between worlds, courage and ambition will not be enough..."--

F CUSSLER Cussler, Clive. The oracle / G.P. Putnam's Sons, 2019

"In 533 A.D., the last Vandal ruler in North Africa consults an oracle on how to defeat the invading Byzantine army. The oracle tells the king that a high priestess cast a curse upon the Vandal Kingdom after a sacred scroll was stolen. In order to lift the curse, the scroll must be returned to its rightful home. But the kingdom falls before the scroll is found, leaving its location a great mystery. until a current day archaeological dig, funded by Sam and Remi Fargo, uncovers some vital clues. The search for the ancient scroll is put on hold when the Fargos learn that a shipment of supplies intended for their charitable foundation's school has been stolen, and they travel to Nigeria to deliver new supplies themselves. But their mission becomes infinitely more complicated when they run afoul of a band of robbers. The group takes Remi and several students hostage, and there are signs that the kidnapping is related to the missing scroll. The Fargos need all their skills to save the lives of the young girls at the school before they uncover the hidden treasure. and lift the deadly curse"--

F DELFAUSSE Delfausse, Lee Hall. Snow Sanctuary / Peppertree Press, 2018

Avalanches, injury, paralysis, death, loneliness--all part of international ski racing--are predictable dangers compared with the corruption of coaches. Lia Erickson learns how to grapple with these challenges in her ski journey through the Sierra Nevadas and the European Alps, eventually gaining courage from her teammates and herself

F DOW Dow, David R. Confessions of an innocent man: a novel / Dutton, 2019

"Rafael Zhettah relishes the simplicity and freedom of his life. He is the owner and head chef of a promising Houston restaurant. A pilot with open access to the boundless Texas horizon. A bachelor, content with having few personal or material attachments that ground him. Then, lightning strikes. When he finds Tieresse, "billionaire, philanthropist, sophisticate, bombshell," sitting at one of his tables, he also finds his soul mate and his life starts again. And just as fast, when she is brutally murdered in their home, when he is convicted of the crime, when he is sentenced to die, it is all ripped away. But for Rafael Zhettah, death row is not the end. It is only the beginning. Now, with his recaptured freedom, he will stop at nothing to deliver justice to those who stole everything from him. This is a heart-stoppingly suspenseful, devastating, page-turning debut novel. A thriller with a relentless grip that wants you to read it in one sitting. David R. Dow has dedicated his life to the fight against capital punishment, to righting the horrific injustices of the death penalty regime in Texas. He delivers the perfect modern parable for exploring our complex, uneasy relationships with punishment and reparation in a terribly unjust world."

F DOWNING Downing, Samantha. My lovely wife / Berkley, 2019

Our love story is simple. I met a gorgeous woman. We fell in love. We had kids. We moved to the suburbs. We told each other our biggest dreams, and our darkest secrets. And then we got bored. We look like a normal couple. We're your neighbors, the parents of your kid's friend, the acquaintances you keep meaning to get dinner with. We all have our secrets to keeping a marriage alive. Ours just happens to be getting away with murder.

F EDWARDS Edwards, Eldonna. Clover Blue / John Scognamiglio Books / Kensington Books, 2019

Set against the backdrop of a 1970s commune in Northern California, Clover Blue is a compelling, beautifully written story of a young boy's search for identity. There are many things twelve-year-old Clover Blue isn't sure of: his exact date of birth, his name before he was adopted into the Saffron Freedom Community, or who his first parents were. What he does know with certainty is that among this close-knit, nature-loving group, he is happy. Here, everyone is family, regardless of their disparate backgrounds--surfer, midwife, Grateful Dead groupie, Vietnam deserter. But despite his loyalty to the commune and its guru-like founder Goji, Blue grapples with invisible ties toward another family--the one he doesn't remember. With the urging of his fearless and funny best friend, Harmony, Clover Blue begins to ask questions. For the first time, Goji's answers fail to satisfy. The passing months bring upheaval to their little clan and another member arrives, a beautiful runaway teen named Rain, sparking new tensions. As secrets slowly unfurl, Blue's beliefs--about Goji, the guidelines that govern their seemingly idyllic lives, and the nature of family itself--begin to shift. With each revelation about a heartbreaking past he never imagined, Blue faces a choice between those he's always trusted, and an uncertain future where he must risk everything in his quest for the truth. Part coming-of-age tale, part love story, part mystery, Clover Blue tenderly explores an unconventional but no less complex family that resonates with our deep-rooted yearning for home.

F EGGERS Eggers, Dave. The parade: a novel / Alfred A. Knopf, 2019

"Four and Nine are partners, working for the same company, sent without passports to a nation recovering from ten years of civil war. Together, operating under pseudonyms and anonymous to potential kidnappers, they are given a new machine, the RS-90, and tasked with building a highway that connects the country's far-flung villages with the capital. Four, nicknamed the Clock, is one of the company's most experienced operators, never falling short of his assigned schedule. He drives the RS-90, stopping only to sleep and eat the food provided by the company. But Nine is an agent of chaos: speeding ahead on his vehicle, chatting and joking with locals, eating at nearby bars and roadside food stands, he threatens the schedule, breaks protocol, and endangers the work that they must complete in time for a planned government parade. His every action draws Four's ire, but when illness, corruption, and theft compromise their high-stakes mission, Four and Nine discover danger far greater than anything they could pose to each other"--

F EVANS Evans, Richard Paul. The road home / Simon & Schuster, 2019

"Chicago celebrity and pitchman Charles James is supposed to be dead. Everyone believes he was killed in a fiery plane crash, a flight he narrowly missed. But thanks to that remarkable twist of fate, he's very much alive and ready for a second chance at life and love. Escaping death has brought Charles some clarity: the money, the fame, the expensive cars; none of it brought him true joy or peace. The last time he was truly happy was when he was married to his ex-wife Monica, before their relationship was destroyed by his ambition and greed. In the

exciting and provocative series that began with *The Broken Road* and *The Forgotten Road*, Charles is still on his pilgrimage across the iconic Route 66 in *The Road Home*. He intends to finish his trek from Amarillo to Santa Monica, despite learning that his ex-wife is now planning to marry another man. With the initial reason for his trip in jeopardy, he still has lessons to learn along the way before he discovers, and arrives at, his true destination.”

F FEEHAN Feehan, Christine. *Toxic game* / Berkley, an imprint of Penguin Random House LLC, 2019

“On a rescue mission in the heart of the Indonesian jungle, Dr. Draden Freeman and his GhostWalker team need to extract the wounded as quickly as possible--or risk spreading a deadly virus unleashed by a terrorist cell. When Draden gets infected he forces his team to leave him behind. He won't risk exposing anyone else. He intends to find the ones responsible and go out in a blaze of glory. Shylah Cosmos's mission is to track the virus and remain unseen. Her enhanced senses tell her that the gorgeous man eradicating the terrorists one by one is a GhostWalker--and his lethal precision takes her breath away. When he's hit by a lucky shot she can't stop herself from stepping in, not knowing that by saving his life she's exposed herself to the virus. There's no telling how much time Draden and Shylah have left. Racing to find a cure, they quickly realize that they've found their perfect partner just in time to lose everything. But even as the virus threatens to consume their bodies, they've never felt more alive”--

F GEAR Gear, W. Michael. *Pariah* / DAW Books, Inc., 2019

Corporate assassin Tamarland Benteen's last hope is the survey ship *Vixen*. With a load of scientists aboard under the supervision of Dr. Dortmund Weisbacher, *Vixen* is tasked with the first comprehensive survey of the newly discovered planet called *Donovan*. Given that back in Solar System, Boardmember Radcek would have Benteen's brain dissected, he's particularly motivated to make his escape. The transition that should have taken *Vixen* years is instantaneous. Worse, a space ship is already orbiting *Donovan*, and, impossibly, human settlements have been established on the planet. For Dortmund Weisbacher, this is a violation of the most basic conservation tenets. *Donovan* is an ecological disaster. Down on *Donovan*, Talina Perez takes refuge in the ruins of *Mundo Base* with the wild child, Kylee Simonov. But the quetzals are playing their own deadly game: one that forces Talina and Kylee to flee farther into the wilderness. Too bad they're stuck with Dortmund Weisbacher in the process. Back in Port Authority, Dan Wirth discovers that he's not the meanest or deadliest man on the planet. Tamarland Benteen is making his play for control of PA. And in the final struggle, if Benteen can't have it, he'll destroy it all.

F GEORGE George, Nina. *The book of dreams: a novel* / Crown, a division of Penguin Random House LLC, 2019

Comatose after an act of heroism, Henri Skinner revisits memories of his British youth, while a woman from his past forges an unexpected, profound friendship with Henri's teenage son, Sam.

F GRAHAM Graham, Heather. *A lethal legacy* / Mira, 2019

Finn Douglas has big plans for his inheritance and the rambling manor house that dominates the landscape on Douglas Island off the coast of New York State. He has a vision to turn the island into a resort getaway-- until the broken body of his business partner is found at the base of the rocky escarpment. Special Agent Craig Frasier agrees to help his cousin Finn by investigating and, with psychologist Kieran Finnegan at his side, heads to the island. They

discover the Douglas estate comes complete with strange lore and a blood-soaked past. Is there something on the island that someone is willing to kill to protect? -- adapted from jacket

F GUDENKAUF Gudenkauf, Heather. Before she was found / Park Row Books, 2019

For twelve-year-old Cora Landry and her friends Violet and Jordyn, it was supposed to be an ordinary sleepover--movies and Ouija and talking about boys. But when they decide to sneak out to go to the abandoned rail yard on the outskirts of town, little do they know that their innocent games will have dangerous consequences. Later that night, Cora Landry is discovered on the tracks, bloody and clinging to life, her friends nowhere to be found. Soon their small rural town is thrust into a maelstrom. Who would want to hurt a young girl like Cora--and why? In an investigation that leaves no stone unturned, everyone is a suspect and no one can be trusted--not even those closest to Cora.

F HEMPEL Hempel, Amy. Sing to it: new stories / Scribner, 2019

These fifteen exquisitely honed stories reveal Hempel at her most compassionate and spirited, as she introduces characters, lonely and adrift, searching for connection. In "A full-service shelter," a volunteer at a dog shelter tirelessly, devotedly cares for dogs on a list to be euthanized. In "Greed," a spurned wife examines her husband's affair with a glamorous, older married woman. And in "Cloudland," the longest story in the collection, a woman reckons with the choice she made as a teenager to give up her newborn infant. Quietly dazzling, these stories are replete with moments of revelation and transcendence.

F HEPWORTH Hepworth, Sally. The mother-in-law / St. Martin's Press, 2019

A twisty, compelling new novel about one woman's complicated relationship with her mother-in-law that ends in death... From the moment Lucy met her husband's mother, Diana, she was kept at arm's length. Diana was exquisitely polite, and properly friendly, but Lucy knew that she was not what Diana envisioned. But who could fault Diana? She was a pillar of the community, an advocate for social justice who helped female refugees assimilate to their new country. Diana was happily married to Tom, and lived in wedded bliss for decades. Lucy wanted so much to please her new mother-in-law. That was five years ago. Now, Diana has been found dead, a suicide note near her body. Diana claims that she no longer wanted to live because of a battle with cancer. But the autopsy finds no cancer. The autopsy does find traces of poison and suffocation. Who could possibly want Diana dead? Why was her will changed at the eleventh hour to disinherit both of her adult children and their spouses? With Lucy's secrets getting deeper and her relationship with her mother-in-law growing more complex as the pages turn, this new novel from Sally Hepworth is sure to add to her growing legion of fans.

F IKONOMOU Oikonomou, Christos. Good will come from the sea / Archipelago Books, 2019

Seeking to escape the paralyzing effects of the Greek economic crisis, a group of Athenian friends move to an Aegean island in the hopes of starting over. Viewed with suspicion and disdain by the locals, they soon find themselves enmeshed in the same vicious cycle of money, power, and violence they thought they had left behind.

F ILES Iles, Greg. Cemetery Road: a novel / William Morrow, 2019

"The #1 New York Times bestselling author of the Natchez Burning trilogy returns with an electrifying tale of friendship, betrayal, and shattering secrets that threaten to destroy a

small Mississippi town. When Marshall McEwan left his hometown at age eighteen, he vowed never to return. The trauma that drove him away ultimately spurred him to become one of the most successful journalists in Washington D.C. But just as the political chaos in the nation's capital lifts him to new heights, Marshall is forced to return home in spite of his boyhood vow. His father is dying, his mother is struggling to keep the family newspaper from failing, and the town is in the midst of an economic rebirth that might be built upon crimes that reach into the state capitol--and perhaps even to Washington. More disturbing still, Marshall's high school sweetheart, Jet, has married into the family of Max Matheson, patriarch of one of the families that rule Bienville through a shadow organization called the Bienville Poker Club. When archeologist Buck McKibben is murdered at a construction site, Bienville is thrown into chaos. The ensuing homicide investigation is soon derailed by a second crime that rocks the community to its core."--

F JAMES James, E. L. The mister / Vintage Books, a division of Penguin Random House LLC, 2019

London, 2019. Life has been easy for Maxim Trevelyan. With his good looks, aristocratic connections, and money, he's never had to work and he's rarely slept alone. But all that changes when tragedy strikes and Maxim inherits his family's noble title, wealth, and estates, and all the responsibility that entails. It's a role he's not prepared for and one that he struggles to face. But his biggest challenge is fighting his desire for an unexpected, enigmatic young woman who's recently arrived in England, possessing little more than a dangerous and troublesome past. Reticent, beautiful, and musically gifted, she's an alluring mystery, and Maxim's longing for her deepens into a passion that he's never experienced and dares not name. Just who is Alessia Demachi? Can Maxim protect her from the malevolence that threatens her? And what will she do when she learns that he's been hiding secrets of his own?

F JANCE Jance, Judith A. The A list / Gallery Books, an imprint of Simon & Schuster, Inc., 2019

More than ten years after the abrupt end of her high-profile broadcasting career, Ali Reynolds has made a good life for herself in her hometown of Sedona, Arizona. She has a new house, a new husband, and a flourishing cybersecurity company called High Noon Enterprises, where her team of veritable technological wizards hunts down criminals one case at a time. But the death of an old friend brings Ali back to the last story she ever reported: a feel-good human interest piece about a young man in need of a kidney to save his life, which quickly spiraled into a medical mismanagement scandal that landed a prestigious local doctor in prison for murder. Years may have passed, but Dr. Edward Gilchrist has not forgotten those responsible for his downfall--certainly not Ali Reynolds, who exposed his dirty deeds to the world. Life without parole won't stop him from getting his revenge. Tattooed on his arm are the initials of those who put him behind bars, and he won't stop until every person on that Annihilation List is dead.

F KAY Kay, Guy Gavriel. A brightness long ago / Berkley, 2019

"International bestselling author Guy Gavriel Kay's latest work is set in a world evoking early Renaissance Italy and offers an extraordinary cast of characters whose lives come together through destiny, love, and ambition. In a chamber overlooking the nighttime waterways of a maritime city, a man looks back on his youth and the people who shaped his life. Danio Cerra's intelligence won him entry to a renowned school even though he was only the son of a tailor. He took service at the court of a ruling count--and soon learned why that man was known as the Beast. Danio's fate changed the moment he saw and recognized Adria Ripoli as

she entered the count's chambers one autumn night, intending to kill. Born to power, Adria had chosen, instead of a life of comfort, one of danger--and freedom. Which is how she encounters Danio in a perilous time and place."--provided by publisher.

F KELLY Kelly, Martha Hall. *Lost roses: a novel* / Ballantine Books, 2019

"It is 1914 and the world has been on the brink of war so many times, many New Yorkers treat the subject with only passing interest. Eliza Ferriday is thrilled to be traveling to St. Petersburg with Sofya Streshnayva, a cousin of the Romanovs. The two met years ago one summer in Paris and became close confidantes. Now Eliza embarks on the trip of a lifetime, home with Sofya to see the splendors of Russia. But when Austria declares war on Serbia and Russia's Imperial dynasty begins to fall, Eliza escapes back to America, while Sofya and her family flee to their country estate. In need of domestic help, they hire the local fortuneteller's daughter, Varinka, unknowingly bringing intense danger into their household. On the other side of the Atlantic, Eliza is doing her part to help the White Russian families find safety as they escape the revolution. But when Sofya's letters suddenly stop coming she fears the worst for her best friend."--

F KIM Kim, Angie. *Miracle Creek* / Sarah Crichton Books/Farrar, Straus and Giroux, 2019

In rural Virginia, Young and Pak Yoo run an experimental medical treatment device known as the Miracle Submarine-- a pressurized oxygen chamber that patients enter for therapeutic 'dives' with the hopes of curing issues like autism or infertility. When the Miracle Submarine mysteriously explodes, killing two people, a dramatic murder trial upends the Yoos' small community. The ensuing trial uncovers unimaginable secrets from that night-- trysts in the woods, mysterious notes, child-abuse charges-- as well as tense rivalries and alliances among a group of people driven to extraordinary degrees of desperation and sacrifice. -- adapted from jacket.

F KINGSBURY Kingsbury, Karen. *Two weeks: a novel* / Howard Books, 2019

"About a couple desperately waiting to bring their adopted child home and a young mother about to make the biggest decision of her life"--

F KLEYPAS Kleypas, Lisa. *Devil's daughter* / Avon Books, an imprint of HarperCollinsPublishers, 2019

"Although beautiful young widow Phoebe, Lady Clare, has never met West Ravenel, she knows one thing for certain: he's a mean, rotten bully. Back in boarding school, he made her late husband's life a misery, and she'll never forgive him for it. But when Phoebe attends a family wedding, she encounters a dashing and impossibly charming stranger who sends a fire-and-ice jolt of attraction through her. And then he introduces himself as none other than West Ravenel. West is a man with a tarnished past. No apologies, no excuses. However, from the moment he meets Phoebe, West is consumed by irresistible desire, not to mention the bitter awareness that a woman like her is far out of his reach. What West doesn't bargain on is that Phoebe is no straitlaced aristocratic lady. She's the daughter of a strong-willed wallflower who long ago eloped with Sebastian, Lord St. Vincent - the most devilishly wicked rake in England. Before long, Phoebe sets out to seduce the man who has awakened her fiery nature and shown her unimaginable pleasure. Will their overwhelming passion be enough to overcome the obstacles of the past? Only the devil's daughter knows."--Page 4 of cover.

F KORYTA Koryta, Michael. *If she wakes* / Little, Brown and Company, 2019

When Abby Kaplan investigates a suspicious accident that left a visiting professor dead and senior Tara Beckley a prisoner of locked-in-syndrome, she becomes a target of a mysterious hit man.

F LAMBEK Lambek, Bernie. *Uncivil liberties* / Rootstock Pub., 2018

"After a high school student is found dead at the bottom of a rock ledge on the outskirts of Montpelier, Vermont, the community confronts its conflicting beliefs and values and the truths below the surface. The book explores hate speech and free speech, cyberbullying and privacy, religious and sexual freedom, and a community's many faces of love and loss. The novel is imbued with a deep respect for the law, as well as for the passionate and irrational human beings who live within, and sometimes beyond, its constraints."

F LANGSDORF Langsdorf, Julie. *White elephant: a novel* / Ecco, an imprint of HarperCollins Publishers, 2019

A turf war between neighbors leads to a small-town crisis in this hilarious, addictive, and sharply observant debut novel. The White Elephant looms large over the quaint suburban town of Willard Park: a gaudy, newly constructed behemoth of a home, it soars over the neighborhood, dwarfing the houses that surround it. When owner Nick Cox cuts down Allison and Ted Millers' precious red maple--in an effort to make his unsightly property more appealing to buyers--their once serene town becomes a battleground. While tensions between Ted and Nick escalate, other dysfunctions abound: Allison finds herself compulsively drawn to the man who is threatening to upend her quietly organized life. A lawyer with a pot habit and a serious midlife crisis skirts his responsibilities. And in a quest for popularity, a teenage girl gets caught up in a not-so-harmless prank. Newcomers and longtime residents alike begin to clash in conflicting pursuits of the American Dream, with trees mysteriously uprooted, fires set, fingers pointed, and lines drawn. White Elephant is an uproarious, tangled-web tale of neighbor hating neighbor (and neighbor falling head over heels for neighbor). Soon, peaceful Willard Park becomes a tinderbox with nowhere to go but up in flames.

F LEITHAUSER Leithauser, Brad. *The promise of elsewhere: a novel* / Alfred A. Knopf, 2019

"In this comic novel, our hero, Midwesterner Louie Hake, tries to prop up the failing prospects of happiness in his career and marriage by setting out abroad on what he calls his Journey of a Lifetime. Louie is 43, teaches architecture at a third-rate college in Michigan, and faced with a collapsing second marriage and a potentially disastrous medical diagnosis, he decides to undertake a high-minded tour of the world's most spectacular architecture sites: Italy, Turkey, India, Japan. But Louie gets waylaid--ludicrously, spectacularly so. After a stab at a new romance with a jilted bride alone on her honeymoon in London, he somehow winds up in the high Arctic, where the architectural tradition seems sad and laughable. (Turf houses? Corrugated aluminum sheds?) But it turns out there's another sort of architecture at play here--ice bergs the size of cathedrals--bobbing beside a strange and wondrous landscape. As it slowly grows clear, Louie's Grand Journey is a trip through his much-bungled romantic past. Whether pursuing by email his estranged present wife (co-habiting with a sexy playwright in the Virgin Islands), or his first wife (newly engaged to someone else), or an older woman he kissed once a quarter-century ago, Louie is both ridiculous and touching. A novel that is both funny and moving, a serious look into the Midwestern soul in crisis"--

F LETTS Letts, Elizabeth. Finding Dorothy: a novel / Ballantine Books, 2019

"This richly imagined novel tells the story behind The Wonderful Wizard of Oz, the book that inspired the iconic film, through the eyes of author L. Frank Baum's intrepid wife, Maud. Hollywood, 1938: As soon as she learns that M-G-M is adapting her late husband's masterpiece for the screen, seventy-seven-year-old Maud Gage Baum sets about trying to finagle her way onto the set. Nineteen years after Frank's passing, Maud is the only person who can help the producers stay true to the spirit of the book--because she's the only one left who knows its secrets. But the moment she hears Judy Garland rehearsing the first notes of "Over the Rainbow," Maud recognizes the yearning that defined her own life story: from her youth as a suffragette's daughter to her coming of age as one of the first women in the Ivy League, from her blossoming romance with Frank to the hardscrabble prairie years that inspired The Wonderful Wizard of Oz. Judy reminds Maud of a young girl she cared for and tried to help in South Dakota, a dreamer who never got her happy ending. Now, with the young actress under pressure from the studio as well as her ambitious stage mother, Maud resolves to protect her--the way she tried so hard to protect the real Dorothy"--

F LINDEN Linden, Eugene. Deep past / RosettaBooks, 2019

"If nature could invent intelligence of our scale in a blink of geologic time, who's to say it hasn't been done before... A routine dig in Kazakhstan takes a radical turn for thirty-two-year-old anthropologist Claire Knowland when a stranger turns up at the site with a bizarre find from a remote section of the desolate Kazakh Steppe. Her initial skepticism of this mysterious discovery gives way to a realization that the find will shake the very foundations of our understanding of evolution and intelligence. Corrupt politics of Kazakhstan force Claire to take reckless chances with the discovery. Among the allies she gathers in her fight to save herself and bring the discovery to light is Sergei Anachev, a brilliant but enigmatic Russian geologist who becomes her unlikely protector even as he deals with his own unknown crisis. Ultimately, Claire finds herself fighting not just for the discovery and her academic reputation, but for her very life as great power conflict engulfs the unstable region and an unscrupulous oligarch attempts to take advantage of the chaos. Drawing on Eugene Linden's celebrated non-fiction investigations into what makes humans different from other species, this international thriller mixes fact and the fantastical, the realities of academic politics, and high stakes geopolitics--engaging the reader every step of the way."-- Provided by publisher.

F MCEWAN McEwan, Ian. Machines like me: and people like you / Nan A. Talese/Doubleday, 2019

"Machines Like Me occurs in an alternative 1980s London. Britain has lost the Falklands War, Margaret Thatcher battles Tony Benn for power, and Alan Turing achieves a breakthrough in artificial intelligence. In a world not quite like this one, two lovers will be tested beyond their understanding. Charlie, drifting through life and dodging full-time employment, is in love with Miranda, a bright student who lives with a terrible secret. When Charlie comes into money, he buys Adam, one of the first batch of synthetic humans. With Miranda's assistance, he co-designs Adam's personality. This near-perfect human is beautiful, strong, and clever--a love triangle soon forms. These three beings will confront a profound moral dilemma. Ian McEwan's subversive and entertaining new novel poses fundamental questions: What makes us human? Our outward deeds or our inner lives? Could a machine understand the human heart? This provocative and thrilling tale warns against the power to invent things beyond our control"--

F MCMAHON McMahon, Jennifer. The invited / Doubleday, 2019

"In 1924, a young mother, Hattie Breckenridge, is hanged from a tree in her yard by the town mob, accused of a crime that was actually committed by her daughter. Nearly a century later, a young married couple, Helen and Nate, abandon the comforts of suburbia to begin the ultimate, aspirational do-it-yourself project: building the house of their dreams on the same forty-four acres of rural land where Hattie once lived. When they discover that this charming property has a dark and violent past, Helen, a former history teacher, becomes consumed by Hattie's story and the tragic legend of her descendants, three generations of "Breckenridge women," each of whom died amid suspicion, and who seem to still be seeking something elusive and dangerous in the present day." --

F MEANS Means, David. Instructions for a funeral: stories / Farrar, Straus and Giroux, 2019

"A collection of harrowing and personal stories by the O. Henry Prize-winning author David Means."

F MILLER Miller, Renee Ann. Never kiss a notorious marquess / Zebra Books, Kensington Publishing Corp., 2019

"For James Trent, Lord Huntington, there's no escaping the question that labeled him The Murdering Marquess: was his wife's death a tragic accident or a cold-blooded crime? He's avoided London's gossipmongers since that terrible night, as guardian to his younger siblings on his Essex estate. But trouble finds him when a veiled temptress with secrets of her own falls--quite literally--into his arms."--

F MONROE Monroe, Mary Alice. The summer guests / Gallery Books, an imprint of Simon & Schuster, Inc., 2019

Late August is a beautiful time on the Southern coast--the peach trees are ripe, the ocean is warm, and the sweet tea is icy. A perfect time to enjoy the rocking chairs on the porch. But beneath the calm surface bubbles a threat: it's also peak hurricane season. When a hurricane threatens the coasts of Florida and South Carolina, an eclectic group of evacuees flees for the farm of their friends Grace and Charles Phillips in North Carolina: the Phillips's daughter Moira and her rescue dogs, famed equestrian Javier Angel de la Cruz, makeup artist Hannah McLain, horse breeder Gerda Klug and her daughter Elise, and island resident Cara Rutledge. They bring with them only the few treasured possessions they can fit in their vehicles. Strangers to all but the Phillips, they must ride out the storm together. During the course of one of the most challenging weeks of their lives, relationships are put to the test as the evacuees are forced to confront the unresolved issues they have with themselves and with each other. But as the storm passes, they realize that what really matters isn't what they brought with them to the mountains. Rather, it's what they'll take with them once they leave. --

F O'CONNOR O'Connor, Varley. The Welsh fasting girl / Bellevue Literary Press, 2019

"Twelve-year-old Sarah Jacob was the most famous of the Victorian fasting girls, who claimed to miraculously survive without food, serving as flashpoints between struggling religious, scientific, and political factions. ...An American journalist, recovering from her husband's death in the Civil War, leaves her home and children behind to travel to Wales, where she investigates Sarah's bizarre case by becoming the young girl's friend and confidante. Unable to prevent the girl's tragic decline while doctors, nurses, and a local priest keep watch, she documents the curious family dynamic, the trial that convicted Sarah's parents, and an era's hysterical need to both believe and destroy Sarah's seemingly miraculous power." --

F OATES Oates, Joyce Carol. My life as a rat: a novel / Ecco, an imprint of HarperCollinsPublishers, 2019

"Which should prevail: loyalty to family or loyalty to the truth? Is telling the truth ever a mistake and is lying for one's family ever justified? Can one do the right thing, but bitterly regret it? ... My Life as a Rat follows Violet Rue Kerrigan, a young woman who looks back upon her life in exile from her family following her testimony, at age twelve, concerning what she knew to be the racist murder of an African-American boy by her older brothers. In a succession of vividly recalled episodes Violet contemplates the circumstances of her life as the initially beloved youngest child of seven Kerrigan children who inadvertently "informs" on her brothers, setting into motion their arrests and convictions and her own long estrangement."--Publisher description.

F ORRINGER Orringer, Julie. The flight portfolio / Alfred A. Knopf, 2019

"The long-awaited new work from the best-selling author of The Invisible Bridge takes us back to occupied Europe in this gripping historical novel based on the true story of Varian Fry's extraordinary attempt to save the work, and the lives, of Jewish artists fleeing the Holocaust. In 1940, Varian Fry--a Harvard educated American journalist--traveled to Marseille carrying three thousand dollars and a list of imperiled artists and writers he hoped to rescue within a few weeks. Instead, he ended up staying in France for thirteen months, working under the veil of a legitimate relief organization to procure false documents, amass emergency funds, and set up an underground railroad that led over the Pyrenees, into Spain, and finally to Lisbon, where the refugees embarked for safer ports. Among his many clients were Hannah Arendt, Franz Werfel, Andre Breton, Max Ernst, Marcel Duchamp, and Marc Chagall. The Flight Portfolio opens at the Chagalls' ancient stone house in Gordes, France, as the novel's hero desperately tries to persuade them of the barbarism and tragedy descending on Europe. Masterfully crafted, exquisitely written, impossible to put down, this is historical fiction of the very first order, and resounding confirmation of Orringer's gifts as a novelist."

F PARINI Parini, Jay. The Damascus Road: a novel of Saint Paul / Doubleday, 2019

"A historical novel of the Apostle Paul, whose tireless and epic preaching of the message of Jesus brought Christianity into existence and changed human history. In relating Paul's epic journeys, both geographical and spiritual, the author unfolds a vivid panorama of the ancient world on the verge of epochal change, while in the alternating voice of the Gospel writer Luke, Paul's travel companion, scribe, and ghostwriter, a cooler perspective on Paul's actions and beliefs emerges"--Adapted from publisher.

F PARKER Parker, T. Jefferson / Swift vengeance / G. P. Putnam's Sons, 2018

Returning hero and private investigator Roland Ford is on the trail of a mysterious killer who is beheading CIA drone operators and leaving puzzling clues at each crime scene. His troubled friend Lindsay Rakes is afraid for her own life and the life of her son after a fellow flight crew member is killed in brutal fashion. Even more terrifying is the odd note the killer left behind: "Welcome to Caliphornia. This is not the last." Ford strikes an uneasy alliance with San Diego-based FBI agent Joan Taucher, who is tough as nails but haunted by what she sees as the Bureau's failure to catch the 9/11 terrorists, many of whom spent their last days in her city. As the killer strikes again, Ford and Taucher dash into the fray, each desperate for their own reasons--each ready to risk it all to stop the killer from doing far more damage.

F PATTERSON Patterson, James. Unsolved / Little, Brown and Company, 2019

FBI agent Emmy Dockery is absolutely relentless. She's young and driven, and her unique skill at seeing connections others miss has brought her an impressive string of arrests. But a shocking new case--unfolding across the country--has left her utterly baffled. The victims all appear to have died by accident, and have seemingly nothing in common. But this many deaths can't be coincidence. And the killer is somehow one step ahead of every move Dockery makes. How? To FBI special agent Harrison "Books" Bookman, everyone in the FBI is a suspect--particularly Emmy Dockery (the fact that she's his ex-fiancée doesn't make it easier). But someone else is watching Dockery. Studying, learning, waiting. Until it's the perfect time to strike.

F PHILLIPS Phillips, Caryl. A view of the empire at sunset / Farrar, Straus and Giroux, 2018

Her dream had always been to one day return home to Dominica. In 1936, a forty-five-year-old Jean Rhys was finally able to make the journey back to the Caribbean. Six weeks later, she boarded a ship for England, filled with hostility for her home, never to return.

F REID Reid, Taylor Jenkins. Daisy Jones & the Six: a novel / Ballantine Books, 2019

"Daisy is a girl coming of age in L.A. in the late sixties, sneaking into clubs on the Sunset Strip, sleeping with rock stars, and dreaming of singing at the Whisky a Go-Go. The sex and drugs are thrilling, but it's the rock and roll she loves most. By the time she's twenty, her voice is getting noticed, and she has the kind of heedless beauty that makes people do crazy things. Another band getting noticed is The Six, led by the brooding Billy Dunne. On the eve of their first tour, his girlfriend Camila finds out she's pregnant, and with the pressure of impending fatherhood and fame, Billy goes a little wild on the road. Daisy and Billy cross paths when a producer realizes the key to supercharged success is to put the two together. What happens next will become the stuff of legend. The making of that legend is chronicled in this riveting and unforgettable novel, written as an oral history of one of the biggest bands of the seventies. Taylor Jenkins Reid is a talented writer who takes her work to a new level with Daisy Jones & The Six, brilliantly capturing a place and time in an utterly distinctive voice" -- adapted from publisher info

F RIDKER Ridker, Andrew. The altruists: a novel / Viking, 2019

Arthur Alter is in trouble. A middling professor at a Midwestern college, he can't afford his mortgage, he's exasperated his much-younger girlfriend, and his kids won't speak to him. And then there's the money--the small fortune his late wife Francine kept secret, which she bequeathed directly to his children. Those children are Ethan, an anxious recluse living off his mother's money on a choice plot of Brooklyn real estate; and Maggie, a would-be do-gooder trying to fashion herself a noble life of self-imposed poverty. On the verge of losing the family home, Arthur invites his children back to St. Louis under the guise of a reconciliation. But in doing so, he unwittingly unleashes a Pandora's box of age-old resentments and long-buried memories--memories that orbit Francine, the matriarch whose life may hold the key to keeping them together.

F ROONEY Rooney, Sally. Normal people: a novel / Hogarth, 2019

"At school, Connell and Marianne pretend not to know each other. He's popular and well-adjusted, a star of the school football team, while she is lonely, proud, and intensely private. But when Connell comes to pick his mother up from her job at Marianne's house, a strange and indelible connection grows between the two teenagers--one they are determined to conceal.

A year later, they're both studying at Trinity College in Dublin. Marianne has found her feet in a new social world while Connell hangs at the sidelines, shy and uncertain. Throughout their years at university, Marianne and Connell circle one another, straying toward other people and possibilities but always magnetically, irresistibly drawn back together. And as she veers into self-destruction and he begins to search for meaning elsewhere, each must confront how far they are willing to go to save the other." --

F ROUDA Rouda, Kaira Sturdivant. The favorite daughter / Graydon House, 2019

"The perfect home. The perfect family. The perfect lie. Jane Harris lives in a sparkling home in an oceanfront gated community in Orange County. It's a place that seems too beautiful to be touched by sadness. But exactly one year ago, Jane's oldest daughter, Mary, died in a tragic accident and Jane has been grief-stricken ever since. Lost in a haze of anti-depressants, she's barely even left the house. Now that's all about to change. It's time for Jane to reclaim her life and her family. Jane's husband, David, has planned a memorial service for Mary and three days later, their youngest daughter, Betsy, graduates high school. Yet as Jane reemerges into the world, it's clear her family has changed without her. Her husband has been working long days -- and nights -- at the office. Her daughter seems distant, even secretive. And her beloved Mary was always such a good girl -- dutiful and loving. But does someone know more about Mary, and about her last day, than they've revealed? The bonds between mothers and daughters, and husbands and wives should never be broken. But you never know how far someone will go to keep a family together..." adapted from jacket

F RUM Rum, Etaf. A woman is no man: a novel / Harper, an imprint of HarperCollinsPublishers, 2019

"Palestine, 1990. Seventeen-year-old Isra prefers reading books to entertaining the suitors her father has chosen for her. Over the course of a week, the naive and dreamy girl finds herself quickly betrothed and married, and is soon living in Brooklyn. There Isra struggles to adapt to the expectations of her oppressive mother-in-law Fareeda and strange new husband Adam, a pressure that intensifies as she begins to have children, four daughters instead of the sons Fareeda tells Isra she must bear. Brooklyn, 2008. Eighteen-year-old Deya, Isra's oldest daughter, must meet with potential husbands at her grandmother Fareeda's insistence, though her only desire is to go to college. Deya can't help but wonder if her options would have been different had her parents survived the car crash that killed them when Deya was only eight. But her grandmother is firm on the matter: the only way to secure a worthy future for Deya is through marriage to the right man. But fate has a will of its own, and soon Deya will find herself on an unexpected path that leads her to shocking truths about her family-- knowledge that will force her to question everything she thought she knew about her parents, the past, and her own future. Set in an America at once foreign to many and staggeringly close at hand, A Woman Is No Man is a story of culture and honor, secrets and betrayals, love and violence. It is an intimate glimpse into a controlling and closed cultural world, and a universal tale about family and the ways silence and shame can destroy those we have sworn to protect."

F SEE See, Lisa. The island of sea women: a novel / Scribner, 2019

"Mi-ja and Young-sook, two girls living on the Korean island of Jeju, are best friends who come from very different backgrounds. When they are old enough, they begin working in the sea with their village's all-female diving collective, led by Young-sook's mother. As the girls take up their positions as baby divers, they know they are beginning a life of excitement and responsibility, but also danger. Despite their love for each other, Mi-ja and Young-sook's

differences are impossible to ignore. ...Mi-ja is the daughter of a Japanese collaborator, and she will forever be marked by this association. Young-sook was born into a long line of haenyeo and will inherit her mother's position leading the divers in their village. Little do the two friends know that after surviving hundreds of dives and developing the closest of bonds, forces outside their control will push their friendship to the breaking point."

F SHANNON Shannon, Samantha. The priory of the orange tree / Bloomsbury, 2019

"The House of Berethnet has ruled Inys for a thousand years. Still unwed, Queen Sabran the Ninth must conceive a daughter to protect her realm from destruction--but assassins are getting closer to her door. Ead Duryan is an outsider at court. Though she has risen to the position of lady-in-waiting, she is loyal to a hidden society of mages. Ead keeps a watchful eye on Sabran, secretly protecting her with forbidden magic. Across the dark sea, Tané has trained all her life to be a dragonrider, but is forced to make a choice that could see her life unravel. Meanwhile, the divided East and West refuse to parley, and forces of chaos are rising from their sleep."

F SOMERS Somers, Erin. Stay up with Hugo Best: a novel / Scribner, 2019

"June Bloom is a broke, cynical twenty-nine-year-old writers' assistant on the late-night comedy show, Stay Up with Hugo Best. Hugo Best is in his sixties, a beloved icon of TV and humor, and a notorious womanizer. After he unexpectedly retires and a party is held for his now unemployed staff, June ends up at a dive bar for an open-mic night and prepares for the sad return to the anonymous comedian lifestyle. What she's not prepared for is a run-in with Hugo at that dive bar. Nor for the invitation that swiftly follows: Hugo asks June to come to his mansion in Greenwich for the long Memorial Day weekend. "No funny business," he insists. June, in need of a job and money, confident she can handle herself, but secretly harboring the remains of a childhood crush on the charming older comedian and former role model, accepts. The exact terms of the visit are never spelled out, but June is realistic and clear-eyed enough to guess. Even so, as the weekend unfolds and the enigmatic Hugo gradually reveals himself, their dynamic proves to be much more complicated and less predictable than she expected."

F STAR WARS FREED Freed, Alexander. Star Wars Alphabet Squadron / Del Rey, 2019

"The first novel in a new trilogy starring veteran New Republic pilots! On the verge of victory in a brutal war, five New Republic pilots transform from hunted to hunters in this epic Star Wars adventure. Set after Return of the Jedi, Alphabet Squadron follows a unique team, each flying a different class of starfighter as they struggle to end their war once and for all. Part of a Marvel and Del Rey crossover event, Alphabet Squadron is the counterpart to Marvel's TIE Fighter miniseries, which follows the exploits of Shadow Wing as they scheme to thwart the New Republic."--Publisher's description.

F STAR WARS GRAY Gray, Claudia. Master & apprentice / Del Rey, 2019

Obi-Wan Kenobi has deep respect for his Master, but struggles to understand him. Why must Qui-Gon Jinn so often disregard the laws that bind the Jedi? When Jedi Rael Averross, another former student of Dooku, requests their assistance with a political dispute, Jinn and Kinobi travel to the royal court of Pijal for what may be their final mission together. --

F TARTT Tartt, Donna. The secret history / Vintage Contemporaries, 2004

Richard Papen had never been to New England before his nineteenth year. Then he arrived at Hampden College and quickly became seduced by the sweet, dark rhythms of campus life --

in particular by an elite group of five students, Greek scholars, worldly, self-assured, and at first glance, highly unapproachable.

F THOMAS Thomas, Jodi. The little teashop on Main / HQN, 2019

"Redheaded, curly-haired Zoe is openhearted, kind and free-spirited, and dreams of becoming a famous actor in New York City. Shy Emily struggles with mental health but has the heart and soul of a writer. And Shannon, tall, athletic, strong, has a deep sense of loyalty that will serve her well when she heads off to military college. As Zoe, Emily and Shannon grow into women forging careers, following dreams and finding love, they'll learn that life doesn't always unfold the way they want it to, but through it all, the one constant is each other, and their regular tea parties. And when the unthinkable happens, the girls must come together to face the greatest test of all." --

F TILLY Tilly, Meg. Cliff's edge / Jove, 2019

Eve Harris arrives at her sister's house expecting to house sit and run the bakery that they share, but finds her brother-in-law's movie star friend, Rhys Thomas, already in residence.

F TOEWS Toews, Miriam. Women talking: a novel / Bloomsbury Publishing, 2019

One evening, eight Mennonite women climb into a hay loft to conduct a secret meeting. For the past two years, each of these women, and more than a hundred other girls in their colony, has been repeatedly violated in the night by demons coming to punish them for their sins. Now that the women have learned they were in fact drugged and attacked by a group of men from their own community, they are determined to protect themselves and their daughters from future harm. While the men of the colony are off in the city, attempting to raise enough money to bail out the rapists and bring them home, these women--all illiterate, without any knowledge of the world outside their community and unable even to speak the language of the country they live in--have very little time to make a choice: Should they stay in the only world they've ever known or should they dare to escape? Based on real events and told through the "minutes" of the women's all-female symposium, Toews's masterful novel uses wry, politically engaged humor to relate this tale of women claiming their own power to decide.

F VAN DER VLIET OLOOMI Van der Vliet Oloomi, Azareen. Call me Zebra / Houghton Mifflin Harcourt, 2018

"Zebra is the last in a line of anarchists, atheists, and autodidacts. When war came, her family didn't fight; they took refuge in books. Now alone and in exile, Zebra leaves New York for Barcelona, retracing the journey she and her father made from Iran to the United States years ago. Books are Zebra's only companions--until she meets Ludo. Their connection is magnetic; their time together fraught. Zebra overwhelms him with her complex literary theories, her concern with death, and her obsession with history. He thinks she's unhinged; she thinks he's pedantic. Neither are wrong; neither can let the other go. They push and pull their way across the Mediterranean, wondering with each turn if their love, or lust, can free Zebra from her past."--

F WARD Ward, J. R. The savior / Gallery Books, an imprint of Simon & Schuster, Inc., 2019

"In the venerable history of the Black Dagger Brotherhood, only one male has ever been expelled--but Murhder's insanity gave the Brothers no choice. Haunted by visions of a female he could not save, he nonetheless returns to Caldwell on a mission to right the wrong that

ruined him. However, he is not prepared for what he must face in his quest for redemption. Dr. Sarah Watkins, researcher at a biomedical firm, is struggling with the loss of her fellow scientist fiancé. When the FBI starts asking about his death, she questions what really happened and soon learns the terrible truth: Her firm is conducting inhumane experiments in secret and the man she thought she knew and loved was involved in the torture. As Murhder and Sarah's destinies become irrevocably entwined, desire ignites between them. But can they forge a future that spans the divide separating the two species? And as a new foe emerges in the war against the vampires, will Murhder return to his Brothers or resume his lonely existence forevermore?"--

F WOODS Woods, Stuart. Skin game / G. P. Putnam's Sons, 2019

"When Teddy Fay receives a freelance assignment from a gentleman he can't refuse, he jets off to Paris on the hunt for a treasonous criminal. But as Teddy unearths more information that just doesn't seem to connect, his straightforward mission becomes far bigger--and stranger--than he could imagine. The trail of breadcrumbs leads to secrets hidden within secrets, evildoers trading in money and power and a global threat on an unprecedented scale. Under the beautiful veneer of the City of Lights, true villainy lurks in the shadows and Teddy Fay alone can prevent the impending disaster." -- jacket.

NON-FICTION

001.942 PAS Pasulka, Diana Walsh. American cosmic: UFOs, religions, technology / Oxford University Press, 2019

"More than half of American adults and more than seventy-five percent of young Americans believe in intelligent extraterrestrial life. This level of belief rivals that of belief in God. In American Cosmic, D.W. Pasulka examines the mechanisms that foster a thriving belief in extraterrestrial life. Her work takes her from Silicon Valley to the Vatican Secret Archive and reveals how media has supplanted religion as a cultural authority that offers believers answers about non-human intelligent life"--

005.1092 THO Thompson, Clive. Coders: the making of a new tribe and the remaking of the world / Penguin Press, 2019

"From acclaimed tech writer Clive Thompson, a brilliant and immersive anthropological reckoning with the most powerful tribe in the world today, computer programmers - where they come from, how they think, what makes for greatness in their world, and what should give us pause"--

006.3 JEN Jennings, Charles. Artificial intelligence: the rise of the lightspeed learners / Rowman & Littlefield, an imprint of The Rowman & Littlefield Publishing Group, Inc., 2019

"Self-learning machines called AIs are popping up all around us. They're real, and really important. They're affecting our lives, as workers, consumers, investors, citizens, patients and students. AIs bring huge promise, but also existential risk. The biggest risk isn't killer robots, it's the renegade leaders, despots, and unrestrained hackers everywhere we should worry about. Charles Jennings's insightful new book, Artificial Intelligence: The Rise of the Lightspeed Learners, presents sides of AI most people have never even considered before. That surprises are a main product of AIs. That AI cybersecurity is much more critical than traditional IT security. That, as Vladimir Putin put it, "the country that leads in AI will control the world." Jennings blends insights into Silicon Valley, Washington D.C., and Beijing with insider AI stories, irreverent humor and strong opinions. He explores the global AI ecosystem

from Cambridge to Beijing; and provides a stark assessment of AI activity in China, where he lived for two years working with senior government officials. He claims that the U.S. and China are in an AI horserace that will be the most important technology contest ever, with the outcome still very much in doubt. Consisting of stories, musings, interviews, and more, it provides a timely and accessible explanation of AI and its key issues to the general reading public."

006.3 KAS Kasparov, G. K. Deep thinking: where machine intelligence ends and human creativity begins / PublicAffairs, an imprint of Perseus Books, LLC, 2017

The former world chess champion who played, and lost, against Deep Blue, a supercomputer, in 1997, discusses why he thinks humans should embrace the competition between themselves and machine intelligence.

006.3 MAL Malone, Thomas W. Superminds: the surprising power of people and computers thinking together / Little, Brown and Company, 2018

"If you're like most people, you probably believe that humans are the most intelligent animals on our planet. But there's another kind of entity that can be far smarter: groups of people. In this groundbreaking book, Thomas Malone, the founding director of the MIT Center for Collective Intelligence, shows how groups of people working together in superminds--like hierarchies, markets, democracies, and communities--have been responsible for almost all human achievements in business, government, science, and beyond. And these collectively intelligent human groups are about to get much smarter. Using dozens of striking examples and case studies, Malone shows how computers can help create more intelligent superminds simply by connecting humans to one another in a variety of rich, new ways. And although it will probably happen more gradually than many people expect, artificially intelligent computers will amplify the power of these superminds by doing increasingly complex kinds of thinking. Together, these changes will have far-reaching implications for everything from the way we buy groceries and plan business strategies to how we respond to climate change, and even for democracy itself. By understanding how these collectively intelligent groups work, we can learn how to harness their genius to achieve our human goals. "--Amazon.com.

027.4799 ORL Orlean, Susan. The library book / Thorndike Press, a part of Gale, a Cengage Company, 2018

On the morning of April 29, 1986, a fire alarm sounded in the Los Angeles Public Library. As the moments passed, patrons and staff outside of the building realized this was not the usual fire alarm. As one fireman recounted, "Once that first stack got going, it was 'Goodbye, Charlie.'" The fire was disastrous, reaching 2000 degrees and burning for more than seven hours. It consumed four hundred thousand books and damaged seven hundred thousand more. More than thirty years later, the mystery remains: Did someone purposefully set fire to the library -- and if so, who? Susan Orlean chronicles the LAPL fire and its aftermath to showcase the larger, crucial role that libraries play in our lives; delves into the evolution of libraries across the country and around the world, from their humble beginnings as a metropolitan charitable initiative to their current status as a cornerstone of national identity; brings each department of the library to vivid life through on-the-ground reporting; studies arson and attempts to burn a copy of a book herself; reflects on her own experiences in libraries; and reexamines the case of Harry Peak, the blond-haired actor long suspected of setting fire to the LAPL more than thirty years ago. Along the way, Orlean introduces us to an unforgettable cast of characters from libraries past and present -- from Mary Foy, who in 1880 at eighteen years old was named the head of the Los Angeles Public Library at a time when men still

dominated the role, to Dr. C.J.K. Jones, a pastor, citrus farmer, and polymath known as "The Human Encyclopedia" who roamed the library dispensing information; from Charles Lummis, a wildly eccentric journalist and adventurer who was determined to make the L.A. library one of the best in the world, to the current staff, who do heroic work every day to ensure that their institution remains a vital part of the city it serves.

155.4 CAR Carey, Tanith. What's my child thinking?: practical child psychology for modern parents / DK, 2019

"Find out what your child really means when he says "Look what I did", "But I'm not tired," or "You're embarrassing me," and discover what's really going on when he can't express himself at all. Using more than 100 everyday scenarios, the book leads you through each one step by step, explaining not only your child's behavior and the psychology behind it but also your own feelings as a parent. It then gives instant recommendations for what you could say and do in response to best resolve the situation. Covering all your child's developmental milestones from ages 2 to 7 years, What's My Child Thinking? covers important issues, such as temper tantrums, friendships (real and imaginary), sibling rivalry, aggressive behavior, and peer pressure. There's also a bank of practical "survival guides" for critical times, such as traveling in the car, eating out, and going online safely. Rooted in evidence-based clinical psychology and championing positive parenting, What's My Child Thinking? will help you tune in to your child's innermost thoughts and be the parent you want to be."--Amazon.com.

155.533 DAM Damour, Lisa. Under pressure: confronting the epidemic of stress and anxiety in girls / Ballantine Books, 2019

"Though anxiety has risen among young people overall, studies confirm that it has skyrocketed in girls. Research finds that the number of girls who said that they often felt nervous, worried, or fearful jumped 55% from 2009 to 2014 while the comparable number for adolescent boys has remained unchanged. As a clinical psychologist who specializes in working with girls, Lisa Damour, Ph.D., has witnessed this rising tide of stress and anxiety in her own research, private practice, and in the all-girls' school where she consults, and knew this had to be the topic of her new book. In the same engaging, anecdotal style and reassuring tone that won over thousands of readers of her first book, Untangled, Damour starts by addressing the facts about psychological pressure. Surprisingly, she explains the underappreciated value of stress and anxiety--that stress can helpfully stretch us beyond our comfort zones and anxiety can play a key role in keeping girls safe. When we emphasize the benefits of stress and anxiety, we can help our daughters take them in stride. But no one wants their girl to suffer from emotional overload, so Damour then turns to the many facets of their lives where tension takes hold: their interactions at home, pressures at school, social anxiety among other girls and among boys, and on social media. As readers move through the layers of girls' lives, they'll learn about the critical steps that adults can take to shield their daughters from the toxic pressures to which our culture--including we, as parents--subjects girls. Readers who know Damour from Untangled or the New York Times or from her regular appearances on CBS News will be drawn to this important new contribution to understanding and supporting today's girls"--

158.1 BRE Brent, Carolyn A. Transforming your life through self-care: a guide to tapping into your deep beauty and inner worth / Rowman & Littlefield, 2019

"More than ever before, people are living longer with the expectation of enjoying healthier and more vibrant lives. This motivational self-help book outlines the necessary self-care actions to become your own wellness advocate and achieve success in your new lifestyle and

wellness journey. Carolyn A. Brent brings fresh perspectives and cutting edge research to areas such as undertaking blood type diets, revving up your immune system, dealing with stress, starting exercise programs based on body types, and more."

158.1 LEE Lee, Ingrid Fetell. Joyful: the surprising power of ordinary things to create extraordinary happiness / Little, Brown Spark, 2018

Have you ever wondered why we stop to watch the orange glow that arrives before sunset, or why we flock to see cherry blossoms bloom in spring? Is there a reason that people -- regardless of gender, age, culture, or ethnicity -- are mesmerized by baby animals, and can't help but smile when they see a burst of confetti or a cluster of colorful balloons? We are often made to feel that the physical world has little or no impact on our inner joy. Increasingly, experts urge us to find balance and calm by looking inward -- through mindfulness or meditation -- and muting the outside world. But what if the natural vibrancy of our surroundings is actually our most renewable and easily accessible source of joy? In *Joyful*, designer Ingrid Fetell Lee explores how the seemingly mundane spaces and objects we interact with every day have surprising and powerful effects on our mood. Drawing on insights from neuroscience and psychology, she explains why one setting makes us feel anxious or competitive, while another fosters acceptance and delight -- and, most importantly, she reveals how we can harness the power of our surroundings to live fuller, healthier, and truly joyful lives.

232 ROH Rohr, Richard. The universal Christ: how a forgotten reality can change everything we see, hope for, and believe / Convergent Books, 2019

"In his decades as a globally recognized teacher, Richard Rohr has helped millions realize what is at stake in matters of faith and spirituality. Yet Rohr has never written on the most perennially talked about topic in Christianity: Jesus. Most know who Jesus was, but who was Christ? Is the word simply Jesus's last name? Too often, Rohr writes, our understandings have been limited by culture, religious squabbling, and the human tendency to put ourselves at the center. Drawing on scripture, history, and spiritual practice, Rohr articulates a transformative view of Jesus Christ as a portrait of God's constant, unfolding work in the world. "God loves things by becoming them," he writes, and Jesus's life was meant to declare that humanity has never been separate from God--except by its own negative choice. When we recover this fundamental truth, faith becomes less about proving Jesus was God, and more about learning to recognize the Creator's presence all around us, and in everyone we meet. Thought-provoking, practical, and full of deep hope and vision, *The Universal Christ* is a landmark book from one of our most beloved spiritual writers, and an invitation to contemplate how God liberates and loves all that is"--

261.2092 TAY Taylor, Barbara Brown. Holy envy: finding God in the faith of others / HarperOne, 2019

Describes the author's experiences teaching the world's religions to undergraduates in rural Georgia.

301 MOF Moffett, Mark W. The human swarm: how our societies arise, thrive, and fall / Basic Books, 2019

"If a chimpanzee ventures into the territory of a different group, it will almost certainly be killed. But a New Yorker can fly to Los Angeles--or Borneo--with very little fear. Psychologists have done little to explain this: for years, they have held that our biology puts a hard upper limit--about 150 people--on the size of our social groups. But human societies are in fact

vastly larger. How do we manage--by and large--to get along with each other? In this paradigm-shattering book, biologist Mark W. Moffett draws on findings in psychology, sociology and anthropology to explain the social adaptations that bind societies. He explores how the tension between identity and anonymity defines how societies develop, function, and fail. Surpassing *Guns, Germs, and Steel* and *Sapiens, The Human Swarm* reveals how mankind created sprawling civilizations of unrivaled complexity--and what it will take to sustain them."

302 BRO Brooks, David. *The second mountain: the quest for a moral life* / Random House, 2019

"Everybody tells you to live for a cause larger than yourself, but how exactly do you do it? The bestselling author of *The Road to Character* explores what it takes to lead a meaningful life in a self-centered world." --

302.231 STE Stephens-Davidowitz, Seth. *Everybody lies: big data, new data, and what the Internet can tell us about who we really are* / Dey St., an imprint of William Morrow, 2017

A former Google data scientist presents an insider's look at what the vast, instantly available amounts of information from the Internet can reveal about human civilization and society. | "How much sex are people really having? How many Americans are actually racist? Is America experiencing a hidden back-alley abortion crisis? Can you game the stock market? Does violent entertainment increase the rate of violent crime? Do parents treat sons differently from daughters? How many people actually read the books they buy? In this groundbreaking work, Seth Stephens-Davidowitz, a Harvard-trained economist, former Google data scientist, and New York Times writer, argues that much of what we thought about people has been dead wrong. The reason? People lie, to friends, lovers, doctors, surveys--and themselves. However, we no longer need to rely on what people tell us. New data from the internet--the traces of information that billions of people leave on Google, social media, dating, and even pornography sites--finally reveals the truth. By analyzing this digital goldmine, we can now learn what people really think, what they really want, and what they really do. Sometimes the new data will make you laugh out loud. Sometimes the new data will shock you. Sometimes the new data will deeply disturb you. But, always, this new data will make you think. This book will change the way you view the world. There is almost no limit to what can be learned about human nature from Big Data--provided, that is, you ask the right questions."--J

303.4 CHR Christakis, Nicholas A. *Blueprint: the evolutionary origins of a good society* / Little, Brown Spark, 2019

For too long, scientists have focused on the dark side of our biological heritage: our capacity for aggression, cruelty, prejudice, and self-interest. But natural selection has given us a suite of beneficial social features, including our capacity for love, friendship, cooperation, and learning. Beneath all our inventions--our tools, farms, machines, cities, nations--we carry with us innate proclivities to make a good society. Nicholas A. Christakis introduces the compelling idea that our genes affect not only our bodies and behaviors, but also the ways in which we make societies, ones that are surprisingly similar worldwide. With many vivid examples--including diverse historical and contemporary cultures, communities formed in the wake of shipwrecks, commune dwellers seeking utopia, online groups thrown together by design or involving artificially intelligent bots, and even the tender and complex social arrangements of elephants and dolphins that so resemble our own--Christakis shows that, despite a human history replete with violence, we cannot escape our social blueprint for

goodness. In a world of increasing political and economic polarization, it's tempting to ignore the positive role of our evolutionary past. But by exploring the ancient roots of goodness in civilization, *Blueprint* shows that our genes have shaped societies for our welfare and that, in a feedback loop stretching back many thousands of years, societies have shaped, and are still shaping, our genes today.

303.483 REA Reagle, Joseph Michael. *Hacking life: systematized living and its discontents* / The MIT Press, 2019

"Life hackers track and analyze the food they eat, the hours they sleep, the money they spend, and how they're feeling on any given day. They share tips on the most efficient ways to tie shoelaces and load the dishwasher; they employ a tomato-shaped kitchen timer as a time-management tool. They see everything as a system composed of parts that can be decomposed and recomposed, with algorithmic rules that can be understood, optimized, and subverted. In *Hacking Life*, Joseph Reagle examines these attempts to systematize living and finds that they are the latest in a long series of self-improvement methods. Life hacking, he writes, is self-help for the digital age's creative class. Reagle chronicles the history of life hacking, from Benjamin Franklin's *Poor Richard's Almanack* through Stephen Covey's *7 Habits of Highly Effective People* and Timothy Ferriss's *The 4-Hour Workweek*. He describes personal outsourcing, polyphasic sleep, the quantified self movement, and hacks for pickup artists. Life hacks can be useful, useless, and sometimes harmful (for example, if you treat others as cogs in your machine). Life hacks have strengths and weaknesses, which are sometimes like two sides of a coin: being efficient is not the same thing as being effective; being precious about minimalism does not mean you are living life unfettered; and compulsively checking your vital signs is its own sort of illness. With *Hacking Life*, Reagle sheds light on a question even non-hackers ponder: what does it mean to live a good life in the new millennium?"

305.42 KIL Kilgariff, Karen. *Stay sexy & don't get murdered: the definitive how-to guide* / Forge, 2019

"The highly anticipated first book by Karen Kilgariff and Georgia Hardstark, the voices behind the #1 hit podcast *My Favorite Murder!* Sharing never-before-heard stories ranging from their struggles with depression, eating disorders, and addiction, Karen and Georgia irreverently recount their biggest mistakes and deepest fears, reflecting on the formative life events that shaped them into two of the most followed voices in the nation. In *Stay Sexy & Don't Get Murdered*, Karen and Georgia focus on the importance of self-advocating and valuing personal safety over being 'nice' or 'helpful.' They delve into their own pasts, true crime stories, and beyond to discuss meaningful cultural and societal issues with fierce empathy and unapologetic frankness."--Publisher's description.

305.42 FEM *The feminism book* / DK Publishing, 2019

Combines authoritative text with graphics and quotes from leading contributors in an introduction to more than eighty-five of the most important ideas, movements, and events that have defined feminism and feminist thought throughout history. Using the Big Ideas series' trademark combination of authoritative, accessible text and bold graphics, this book traces feminism and the feminist movement from its origins, through the suffragette movement of the 19th century, to recent developments such as the Everyday Sexism Project and the #MeToo movement. Entries explore and explain each idea, placing them in their social and cultural context. Packed with inspirational quotations, profiles of key individuals and turning points, and flowcharts and infographics explaining the most significant concepts

clearly and simply, *The Feminism Book* is perfect for anyone with an interest in female empowerment.

305.42 GAT Gates, Melinda. *The moment of lift: how empowering women changes the world* / Flatiron Books, 2019

A timely call to action for women's empowerment by the influential co-chair of the Bill & Melinda Gates Foundation identifies the link between women's equality and societal health, sharing uplifting insights by international advocates in the fight against gender bias. -- Publisher

306.4428 NOR Norris, Mary. *Greek to me: adventures of the comma queen* / W.W. Norton & Company, 2019

Presents a chronicle of the author's lifelong love affair with words, filtered through her passion for all things Greek and her solo adventures in Greece.

306.6 SHA Shapiro, Ben. *The right side of history: how reason and moral purpose made the West great* / Broadside Books, an imprint of HarperCollinsPublishers, 2019

An outspoken conservative commentator considers the state of the West today, asking why, if American lives have never been better than at any other time in history, the United States' political, social, and economic situation is beginning to erode.

320.973 LEV Lévy, Bernard-Henri. *The empire and the five kings: America's abdication and the fate of the world* / Henry Holt and Company, 2019

"A cri de coeur that draws upon lessons from history and the eternal touchstones of human culture to reveal the stakes facing the West as America retreats from its leadership role, a process that did not begin with Donald Trump's presidency and is not likely to end with him. The crisis is one whose roots can be found as far back as antiquity and whose resolution will require the West to find a new way forward if its principles and values are to survive."--Jacket flap.

327.2092 BUR Burns, William J. *The back channel: a memoir of American diplomacy and the case for its renewal* / Random House, 2019

"Ambassador William J. Burns is the most distinguished and admired American diplomat of the last half century. Over the course of four decades, he played a central role in the most consequential diplomatic episodes of his time--from the bloodless end of the Cold War to the collapse of post-Cold War relations with Putin's Russia, from post-9/11 tumult in the Middle East to the secret nuclear talks with Iran. Upon his retirement in 2014, Secretary John Kerry said Burns belonged on "a very short list of American diplomatic legends," alongside George Kennan. In *The Back Channel*, Burns recounts, with novelistic detail and incisive analysis, some of the seminal moments of his career. Drawing on a trove of newly declassified cables and memos, he gives readers a rare inside look at American diplomacy in action. His dispatches from war-torn Chechnya and Qaddafi's bizarre camp in the Libyan desert and his warnings of the "Perfect Storm" that would be unleashed by the Iraq War will reshape our understanding of history--and inform the policy debates of the future. Burns sketches the contours of effective American leadership in a world that resembles neither the zero-sum Cold War contest of his early years as a diplomat nor the "unipolar moment" of American primacy that followed. Ultimately, *The Back Channel* is an eloquent, deeply informed, and timely story of a life spent in service of American interests abroad. It is also a powerful reminder, in a time of great turmoil, of the enduring importance of diplomacy"--

342.7308 MCC McCraw, David Edward. Truth in our times: inside the fight to save press freedom in the age of alternative facts / All Points Books, 2019

"David E. McCraw recounts his experiences as the top newsroom lawyer for The New York Times during the most turbulent era for journalism in generations. In October 2016, Donald Trump's lawyers demanded that The New York Times retract an article about two women who accused the then presidential candidate of touching them inappropriately. David E. McCraw sent a scathing letter of refusal that dismissed the libel claim, defended the reporters' work on the article, and championed the rights of the women sharing their story as a cornerstone of American democracy. His letter went viral, embraced by liberals as an anti-Trump message and by women as a voice against sexual harassment. McCraw's intent wasn't partisan or political, but to stand against any individual or administration trying to suppress journalists from reporting the truth, and he found himself hailed as a hero of press freedom. With President Trump's declaration of the media as 'the enemy of the American people' and a rallying cry from increasingly volatile quarters dismissing reports as 'fake news,' protecting the First Amendment's freedom of the press has never been more important in the country's history. This book shares McCraw's battle experiences as The Times's Deputy General Counsel since 2002, leading the paper's fight for freedom of information, defending it against libel suits, and providing legal counsel to the reporters breaking the biggest stories. From Hillary Clinton's email investigation to Trump's tax returns, McCraw is at the center of the editors' decisions about what news is fit to print. An exclusive look inside the hard legal decisions behind some of the Times's most controversial and impactful stories of the twenty-first century, McCraw's memoir is not only a captivating narrative of the nation's best journalists in the trenches but a love letter celebrating freedom of the press."--Dust jacket.

345.7305 BAZ Bazelon, Emily. Charged: the new movement to transform American prosecution and end mass incarceration / Random House, 2019

"The American criminal justice system is supposed to be a contest between two equal adversaries, the prosecution and the defense, with judges ensuring a fair fight. But in fact, it is prosecutors who have the upper hand, in a contest that is far from equal. More than anyone else, prosecutors decide who goes free and who goes to prison, and even who lives and who dies. The system wasn't designed for this kind of unchecked power, and in *Charged*, Emily Bazelon shows that it is an underreported cause of enormous injustice--and the missing piece in the mass incarceration puzzle. But that's only half the story. Prosecution in America is at a crossroads. The power of prosecutors makes them the actors in the system--the only actors--who can fix what's broken without changing a single law. They can end mass incarceration, protect against coercive plea bargains and convicting the innocent, and tackle racial bias. And because in almost every state we, the people, elect prosecutors, it is within our power to reshape the choices they make. In the last few years, for the first time in American history, a wave of reform-minded prosecutors has taken office in major cities throughout the country. Bazelon follows them, showing the difference they make for people caught in the system and how they are coming together as a new kind of lobby for justice and mercy. In *Charged*, Emily Bazelon mounts a major critique of the American criminal justice system--and charts the movement for change"--

347.73 BHA Bharara, Preet. Doing justice: a prosecutor's thoughts on crime, punishment, and the rule of law / Alfred A. Knopf, 2019

A former federal prosecutor for the Southern District of New York presents an overview of the American justice system, drawing on case histories and personal experiences to discuss why the rule of law is essential to U.S. society.

363.7387 RIC Rich, Nathaniel. Losing Earth: a recent history / MCD/Farrar, Straus and Giroux, 2019

"By 1979, we knew nearly everything we understand today about climate change--including how to stop it. Over the next decade, a handful of scientists, politicians, and strategists, led by two unlikely heroes, risked their careers in a desperate, escalating campaign to convince the world to act before it was too late. This is their story"--

364.1523 BOW Bowden, Mark. The last stone / Atlantic Monthly Press, 2019

Documents the story of how five skilled detectives navigated the deceptions of a prisoner who hid his role in the 1975 disappearance of two young sisters.

371.855 ROB Robbins, Alexandra. Fraternity: an inside look at a year of college boys becoming men / Dutton, 2019

"Meet Jake, a studious new freshman weighing how far to go to find a brotherhood that will introduce him to lifelong friends and help conquer his social awkwardness; and Oliver, a hardworking chapter president trying to keep his misunderstood fraternity out of trouble despite multiple run-ins with the police. Their year-in-the-life stories help explain why students are joining fraternities in record numbers despite scandalous headlines. To find out what it's like to be a fraternity brother in the twenty-first century, Robbins contacted hundreds of brothers whose chapters don't make headlines. Brothers who suggested that many fraternities can be safe spaces for men. Fraternity is more than just an engrossing, character-driven read that includes a stunning twist. It's a vital book about the transition from boyhood to manhood; it weaves psychology, current events, neuroscience, and interviews to explore the state of masculinity today, and what that means for students and their parents. It's a different kind of story about college boys, a story in which they candidly discuss navigating identity, sex, social media, drinking, peer pressure, gender roles, and even porn. And it's a book about boys at a vulnerable age who, in a climate that can stigmatize them merely for being male, are trying to forge a path to manhood while on their own for perhaps the first time--and they don't want to navigate this complicated, coming-of-age journey alone"--
Provided by publisher.

384.5443 MOT The moth presents occasional magic: true stories of defying the impossible / Crown Archetype, 2019

"Carefully selected by the creative minds at The Moth, and adapted to the page to preserve the raw energy of live storytelling, Occasional Magic features voices familiar and new. Alongside Adam Gopnik, Krista Tippett, Andrew Solomon, Rosanne Cash, Ophira Eisenberg, and Wang Ping, storytellers from around the world share times when, in the face of challenging situations, they found moments of beauty, wonder, and clarity, shedding light on their lives and helping them find a path forward." --

551.792 CHI Childs, Craig. Atlas of a lost world: travels in ice age America / Pantheon, 2018

"From the author of Apocalyptic Planet, an unsparing, vivid, revelatory travelogue through prehistory that traces the arrival of the First People in North America twenty thousand years ago and the artifacts that enable us to imagine their lives and fates. Scientists squabble over the locations and dates for human arrival in the New World. The first explorers were few, encampments fleeting. At some point in time, between twenty and forty thousand years ago, sea levels were low enough that a vast land bridge was exposed between Asia and North America. But the land bridge was not the only way across. This book upends our notions of where these people came from and who they were. The unpeopled continent they reached was inhabited by megafauna--mastodons, sloths, mammoths, saber-toothed cats, lions, bison, and bears. The First People were not docile--Paleolithic spear points are still encrusted with the protein of their prey--but they were wildly outnumbered and many were prey to the much larger animals. This is a chronicle of the last millennia of the Ice Age, the gradual oscillations and retreat of glaciers, the clues and traces that document the first encounters of early humans, and the animals whose presence governed the humans' chances for survival"--

597.92 ORE Orenstein, Ronald I. Turtles, tortoises and terrapins: a natural history / Firefly Books, 2012

"Turtles, Tortoises and Terrapins explains the astonishing ways turtles cope with their environment, explores the debate on their origins and describes the latest discoveries about their often surprising lives ... Turtles, Tortoises and Terrapins explores the threats they face around the world. on land and sea, and the efforts being made to conserve them. Fostering awareness about these unique and threatened creatures is among the main goals of this book."--Dust jacket wrap.

597.96 MAT Mattison, Christopher. The new encyclopedia of snakes / Princeton University Press, 2007

A comprehensive guide to the snakes of the world that discusses their natural history; interactions with one another, other animals, and humans; biology; morphology and function; behaviors; and classification; and includes a list of every family and genus as well as approximately two hundred color photographs.

612.8233 BRE Breuning, Loretta Graziano. Tame your anxiety: rewiring your brain for happiness / Rowman & Littlefield, 2019

"Anxiety is natural. Calm is learned. If you didn't learn yesterday, you can learn today. It's not easy, of course. Once your natural alarm system is triggered, it's hard to find the off switch. Indeed, you don't have an off switch until you build one. Tame Your Anxiety shows you how. Readers learn about the brain chemicals that make us feel threatened and the chemicals that make us feel safe. You'll see how your brain turns on these chemicals with neural pathways built from past experience, and, most important, you discover your power to build new pathways, to enjoy more happy chemicals, and reduce threat chemicals. This book does not tell you to imagine yourself on a tropical beach. That's the last thing you want when you feel like a lion is chasing you. Instead, you will learn to ask your inner mammal what it wants and how you can get it. Each time you step toward meeting a survival need, you build the neural pathways that expect your needs to be met."

616.8914 GOT Gottlieb, Lori. **Maybe you should talk to someone: a therapist, her therapist, and our lives revealed / Houghton Mifflin Harcourt, 2019**

"From a New York Times best-selling author, psychotherapist, and national advice columnist, a hilarious, thought-provoking, and surprising new book that takes us behind the scenes of a therapist's world--where her patients are looking for answers (and so is she)."--

628 TOD Todd, Nancy Jack. **Healing earth: an ecologist's journey of innovation and environmental stewardship / North Atlantic Books, 2019**

A stand-out from the sea of despairing messages about climate change, well-known sustainability elder John Todd, who has taught, mentored, and inspired such well-known names in the field as Janine Benyus, Bill McKibben, and Paul Hawken, chronicles the different ecological interventions he has created over the course of his career. Each chapter offers a workable engineering solution to an existing environmental problem: healing the aftermath of mountain-top removal and valley-fill coal mining in Appalachia, using windmills and injections of bacteria to restore the health of a polluted New England pond, working with community members in a South African village to protect an important river. A mix of both success stories and concrete suggestions for solutions to tackle as yet unresolved issues, Todd's narrative provides an important addition to the conversation about specific ways we can address the planetary crisis. Eighty-five color photos and images illustrate Todd's concepts. This is a refreshingly hopeful, proactive book and also a personal story that covers a known practitioner's groundbreaking career.

629.409 BRI Brinkley, Douglas. **American moonshot: John F. Kennedy and the great space race / HarperCollins Publishers, 2019**

As the fiftieth anniversary of the first lunar landing approaches, the award winning historian and perennial New York Times bestselling author takes a fresh look at the space program, President John F. Kennedy's inspiring challenge, and America's race to the moon. On May 25, 1961, JFK made an astonishing announcement: his goal of putting a man on the moon by the end of the decade. In this engrossing, fast-paced epic, Douglas Brinkley returns to the 1960s to recreate one of the most exciting and ambitious achievements in the history of humankind. American Moonshot brings together the extraordinary political, cultural, and scientific factors that fueled the birth and development of NASA and the Mercury, Gemini and Apollo projects, which shot the United States to victory in the space race against the Soviet Union at the height of the Cold War. Drawing on new primary source material and major interviews with many of the surviving figures who were key to America's success, Brinkley brings this fascinating history to life as never before. -- adapted from jacket

635.9517 LEO Leopold, Donald Joseph. **Native plants of the Northeast: a guide for gardening & conservation / Timber Press, 2005**

If you've always wanted to garden with native plants, this book is for you. With entries for nearly 700 species of native trees, shrubs, vines, ferns, grasses, and wildflowers from the northeastern quarter of the U.S. and eastern Canada, its comprehensive horticultural coverage is unsurpassed by any other single volume. The natural ranges of many of the plants discussed extend beyond the Northeast; the information on horticultural uses applies to any garden. Each plant description includes information about cultivation and propagation, ranges, and hardiness. An appendix recommends particular plants for difficult situations, as well as attracting butterflies, hummingbirds, and other wildlife. Illustrated throughout with color photographs.

641.5918 Psilakis, Michael. Live to eat: cooking the Mediterranean way / Little Brown and Company, 2017

An acclaimed chef and proponent of the Mediterranean Diet offers clean and healthy meals that pay homage to his heritage by starting each dish with seven easy-to-find, basic ingredients, including Greek yogurt and tomato sauce.--Publisher.

641.815 STR Strothe, Carolin. Naturally sweet baking: healthier recipes for a guilt-free treat / DK Publishing, 2019

"The healthy recipes for these beautiful baked goods cut down on sugar or cut it out altogether, thanks to the imaginative use of natural ingredients. As a bonus, many of the recipes are also gluten-free and dairy-free. Discover how to bake more than 70 delicious low-sugar and sugar-free recipes, including healthier versions of favorites such as carrot cake, muffins, gingerbread, and hot cross buns. Every recipe tempts with a stunning photo of the finished cake or baked good. The recipes contain little or no processed sugar, instead relying on easy-to-source sugar substitutes and natural sugar alternatives, such as honey and seasonal produce. Foraged edible flowers adorn decadent chocolate muffins, and freshly picked berries peek out from between the layers of beautiful cakes, creating a feast for the eyes, too."

649.102 ONE Oneill, Therese. Ungovernable: the Victorian parent's guide to raising flawless children / Little, Brown and Company, 2019

Presents a humorous guide to Victorian child-rearing that includes such advice as how much lager to consume while pregnant and which toys are most likely to render children sexual deviants.

650.1 GRE Green, Alison Ask a manager: how to navigate clueless colleagues, lunch-stealing bosses, and the rest of your life at work / Ballantine Books, 2018

From the creator of the popular website Ask a Manager and New York magazine's work-advice columnist comes a witty, practical guide to navigating 200 difficult professional conversations--featuring all-new advice! There's a reason Alison Green has been called "the Dear Abby of the work world." Ten years as a workplace-advice columnist have taught her that people avoid awkward conversations in the office because they simply don't know what to say. Thankfully, Green does--and in this incredibly helpful book, she tackles the tough discussions you may need to have during your career.

658.4 BUS The business book / Dorling Kindersley, 2014

An innovative and accessible guide to business, management and commerce Learning about business can be daunting, but The Business Book makes it easier than ever by giving you all the big ideas simply explained. Simple explanations and stylish infographics open up the business world to even the complete novice. The Business Book is the perfect primer to key theories of business and management, covering inspirational business ideas, business strategy and alternative business models. 100 key quotations introduce you to the work of great commercial thinkers, leaders and gurus from Henry Ford to Steve Jobs and to topics spanning from start-ups to ethics. Whether you are a would-be entrepreneur or just have an interest in business, The Business Book is an all-in-one guide to business management, theory and strategy.

658.409 ZHU Zhuo, Julie. The making of a manager: what to do when everyone looks to you / Portfolio/Penguin, 2019

"Congratulations, you're a manager! After you pop the champagne, accept the shiny new title, and step into this thrilling next chapter of your career, the truth descends like a fog: you don't really know what you're doing. That's exactly how Julie Zhuo felt when she became a rookie manager at the age of twenty-five. She stared at a long list of challenges--from hiring to firing, from meeting to messaging, from planning to pitching--and faced a thousand questions and uncertainties. How was she supposed to spin teamwork into value? How could she be a good steward of her reports' careers? What was the secret to leading with confidence in new and unexpected situations? Now, having managed dozens of teams spanning tens to hundreds of people, Julie knows the most important lesson of all: great managers are made, not born. If you care enough to be reading this, then you care enough to be a great manager. The Making of a Manager is a modern field guide packed everyday examples and transformative insights, including: How to tell a great manager from an average manager (illustrations included); When you should look past an awkward interview and hire someone anyway; How to build trust with your reports through not being a boss; Where to look when you lose faith and lack the answers. Whether you're new to the job, a veteran leader, or looking to be promoted, this is the handbook you need to be the kind of manager you wish you had"--Dust jacket flap.

658.515 TEN Tenner, Edward. The efficiency paradox: what big data can't do / Knopf, 2018

"A bold challenge to our obsession with efficiency--and a new understanding of how to benefit from the powerful potential of serendipity. Algorithms, multitasking, sharing economy, life hacks: our culture can't get enough of efficiency. One of the great promises of the Internet and big data revolutions is the idea that we can improve the processes and routines of our work and personal lives to get more done in less time than ever before. There is no doubt that we're performing at higher scales and going faster than ever, but what if we're headed in the wrong direction? The Efficiency Paradox questions our ingrained assumptions about efficiency, persuasively showing how relying on the algorithms of platforms can in fact lead to wasted efforts, missed opportunities, and above all an inability to break out of established patterns. Edward Tenner offers a smarter way to think about efficiency, showing how we can combine artificial intelligence and our own intuition, leaving ourselves and our institutions open to learning from the random and unexpected"--

741.5/973 O'Connor, George. Zeus, king of the gods / First Second, 2010

An illustrated retelling of the Greek myth that details the story of Zeus, describing his boyhood through his reign as the ruler of the Olympian Pantheon.

741.5971 ATW Atwood, Margaret. The handmaid's tale / Nan A. Talese, 2019

"Margaret Atwood's best-loved novel has taken the world by storm again. Riding high on bestseller lists for months and the basis for Hulu's Emmy and Golden Globe Award-winning smash hit series, *The Handmaid's Tale* is everywhere--and it's primed for a stunning new graphic novel adaptation. The story is iconic: In the Republic of Gilead, a Handmaid named Offred lives in the home of the Commander, to the purpose that she become pregnant with his child. Stripped of her most basic freedoms, (work, property, her own name), Offred remembers a different time, not so long ago, when she was valuable for more than her viable ovaries, when she was mother to a daughter she could keep, and when she and her husband lived and loved as equals. Darkly prescient, scathingly sarcastic, and eminently frightening,

The Handmaid's Tale has only gained relevance since it was originally published, and remains one of the most powerful, widely read stories of our times. This illustrated edition is a must-have for Atwood's growing legions of fans"--

741.5973 BRU Brubaker, Ed. My heroes have always been junkies: a criminal novella / Image Comics, Inc., 2018

"Ellie has always had romantic ideas about drug addicts. Tragic souls drawn to needles and pills have been her obsession ever since the death of her junkie mother. But when Ellie lands in an upscale rehab clinic where nothing is what it seems, she'll find another, more dangerous, kind of romance. From the award-winning team of Ed Brubaker and Sean Phillips comes a pop and drug culture fueled tale of a young girl seeking darkness ... and what she finds there" -- Back cover.

741.5973 FRA Frank, Josh. Giraffes on Horseback Salad: the strangest movie never made! starring the Marx Brothers, screenplay by Salvador Dali / Quirk Books, 2019

Giraffes on Horseback Salad was a Marx Brothers film written by modern art icon Salvador Dali, who'd befriended Harpo. Rejected by MGM, the script was thought lost forever. But author Josh Frank found it, and with comedian Tim Heidecker and Spanish comics creator Manuela Pertega, he's re-created the film as a graphic novel in all its gorgeous full-color, cinematic, surreal glory. In the story, a businessman named Jimmy (played by Harpo) is drawn to the mysterious Surrealist Woman, whose very presence changes humdrum reality into Daliesque fantasy. With the help of Groucho and Chico, Jimmy seeks to join her fantastical world--but forces of normalcy threaten to end their romance. Includes new Marx Brothers songs and antics, plus the real-world story behind the historic collaboration.

741.5973 LIU Liu, Marjorie M. Monstress / Image Comics, Inc., 2018

"Maika Halfwolf has begun to unlock the mysteries of her past--but the challenges of the present are only growing. Maika's journey takes her to the neutral city of Pontus, where she hopes to find temporary refuge from her pursuers. Unfortunately, Pontus may not be as safe as Maika and her allies had hoped. As the impending war between humans and Arcanics creeps ever closer, and powerful players fight for the chance to control her future, Maika finds she must work with Zinn, the Monstrum that lives inside her, in order to ensure their mutual survival. But even that alliance might not be enough to prepare Maika for the horrors to come."--Page 4 of cover.

741.5973 MUR Murphy, Sean Gordon. Batman: white knight / DC Black Label, 2018

"The impossible has happened: the Joker has become... sane. Now calling himself Gotham's newest protector, the Joker now spearheads a task force to take down the dangerous masked vigilante known as Batman. Visionary creator Sean Murphy (Punk Rock Jesus, American Vampire) unveils his radical take on the greatest rivalry in comics in Batman: White Knight! After years of epic battles, the Dark Knight finally finds a way to cure the twisted mind of his archenemy. The Clown Prince of Crime has now changed his ways, fighting for good in Gotham City, and it may just cause Batman to go over the edge of his own sanity. Writer/artist Sean Murphy takes the helm of this Batman/Joker story like no one else could, delivering an alternative examination of the relationship between the greatest rivals in the DC Universe, exploring the darkest corners of justice and madness."--

741.5973 POW Powell, Nate. Come again / Top Shelf Productions, 2018

"As the sun sets on the 1970s, the spirit of the Love Generation still lingers in one "intentional community" high in the Ozarks. But what's missing? Under impossibly close scrutiny, two families wrestle with long-repressed secrets." -- Back cover.

741.5973 SEB Sebel, Christopher. Crowded / Image Comics, 2019

"Ten minutes in the future, the world runs on an economy of job shares and apps, while crowdfunding has evolved into Reapr: a platform for assassination that's trickled down from politicians, celebrities and CEOs to everyday life and all its petty resentments. A world where anyone with enough backers and the money they contribute can kill anyone else. Like Charlie Ellison, who up until now has lead a quiet, normal life, until she wakes up to find herself the target of a Reapr campaign with a million dollars on her head. Hunted by all of Los Angeles, Charlie hires Vita, the lowest rated bodyguard on the Dfend app. As the campaign picks up speed and Vita takes out incompetent civilians and aspirational assassins on their tail, she and Charlie will have to figure out who wants Charlie dead and why before the campaign's 30 days or their lives are over."--Amazon.com.

741.5973 VAU Vaughan, Brian K. Paper girls / Image Comics, 2018

"Can anyone escape fate? That's what Mac and her fellow newspaper delivery girls must discover as they travel from the year 2000 to a distant and dangerous future edition of Cleveland, Ohio."--Back cover.

746.6 JOY Joyce, Anna Hand dyed: a modern guide to dyeing in brilliant color for you and your home / Abrams, 2019.

Hand Dyed is a modern introduction to indigo and fiber-reactive dye that every crafter should have. Exploring traditional techniques like shibori and offering a fresh take on tie-dye, this comprehensive how-to guide provides everything you need to know to create more than twenty-five masterpieces for the home and wardrobe that you will want to wear, live with, and, most important, make by hand.

791.4572 SET Setoodeh, Ramin Ladies who punch: the explosive inside story of The View / Thomas Dunne Books, St. Martin's Press, 2019

"A page-turning history of The View, one of daytime television's longest running and most lucrative shows, and the soap opera worthy story of the formidable women behind its success When Barbara Walters launched The View in 1997, ABC executives repeatedly told her that hosting the show would tarnish her reputation as a serious newswoman. Ten years later, The View was being watched daily in the living rooms of tens of millions of Americans and launched the careers of Meredith Vieira, Star Jones, Elisabeth Hasselbeck, and Joy Behar. But the daily chat-fest didn't just comment on the news, it became the news. The women of The View were opinion-makers and power brokers, and no one questioned the show's importance or its place in history. As viewership continued to top the charts, a seemingly endless series of clashes among the stars (and their guests) and a revolving door of co-hosts earned front page coverage in magazines and newspapers. National headlines chronicled Rosie O'Donnell's feud with Donald Trump, Whoopi Goldberg's conversations about race, and Walters' struggle to maintain control of it all. Laced with humor and a cast of larger-than-life characters, this is both a timely chronicle of 21st century daytime television and a classic tale about power. With in-depth reporting and new interviews, this story takes readers behind the scenes where these very public figures struggled to balance image, ambition, friendship, and loyalty, while changing television forever"--

796.3572 KEP Kepner, Tyler. K: a history of baseball in ten pitches / Doubleday, 2019
"A history of baseball in ten pitches"--

796.3576 KLA Klapisch, Bob. Inside the empire: the true power behind the New York Yankees / Houghton Mifflin Harcourt, 2019

"Even the most ardent, die-hard Yankees fans have no idea of what really goes on behind closed doors in the inner sanctum of the Bronx Bombers. Sure, the fans read the back sections of the daily tabloids, all the sports blogs, and listen to the radio call-in sports shows 24/7, but in truth, the average fan isn't aware of the internal power politics that Yankees front-office executives confront on an everyday basis"--

813.54 QUI Quindlen, Anna. Nanaville: adventures in grandparenting / Random House, 2019

Candid, funny, frank, and illuminating, Quindlen offers thoughtful insights into becoming-- and being-- a grandmother. She offers telling observations about her new role, no longer mother and decision-maker but secondary character and support to the parents of her grandson. -- adapted from jacket

818.5409 CAR Caro, Robert A. Working: researching, interviewing, writing / Alfred A. Knopf, 2019

"Short autobiography about author's processes of researching, interviewing, and writing his books"--

818.602 BAR Barry, Dave. Lessons from Lucy: the simple joys of an old, happy dog / Simon & Schuster, 2019

"Pulitzer Prize-winning columnist and bestselling author of Dave Barry Turns 40 now shows how to age gracefully, taking cues from his beloved and highly intelligent dog, Lucy. Faced with the obstacles and challenges of life after middle age, Dave Barry turns to his best dog, Lucy, to learn how to live his best life. From "Make New Friends" (an unfortunate fail when he can't overcome his dislike for mankind) to "Don't Stop Having Fun" (validating his longtime membership in a marching unit that performs in parades--and even Obama's inauguration), Dave navigates his later years with good humor and grace. Lucy teaches Dave how to live in the present, how to let go of daily grievances, and how to feel good in your own skin. The lessons are drawn from Dave's routine humiliations and stream-of-consciousness accounts of the absurdities of daily life, which will leave you heaving with laughter and recognition. Laugh-out-loud hilarious, whether he's trying to "Pay Attention to the People You Love" (even when your brain is not listening) or deciding to "Let Go of Your Anger," Dave Barry's Lessons From Lucy is a witty and wise guide to joyous living"-- adapted from jacket

822.33 STO Stott, Andrew McConnell. What blest genius?: the jubilee that made Shakespeare / W.W. Norton & Company, 2019

"The remarkable, ridiculous, rain-soaked story of Shakespeare's Jubilee: the event that established William Shakespeare as the greatest writer of all time. In September 1769, three thousand people descended on Stratford-Upon-Avon to celebrate the artistic legacy of the town's most famous son, William Shakespeare. For three days, attendees paraded through garlanded streets, listened to songs and oratorios, and enjoyed masked balls. It was a unique cultural moment-- a coronation elevating Shakespeare to the throne of genius. It was also a disaster. The poorly planned Jubilee imposed an army of Londoners on a backwater town ill-

equipped to host them; meanwhile, rain fell in sheets and the whole town seemed like it might wash away. Told from the dual perspectives of David Garrick, who masterminded the Jubilee, and James Boswell, who attended it, *What Blest Genius?* is rich with humor, gossip and theatrical intrigue. Recounting the absurd and chaotic glory of those three days in September, Andrew McConnell Stott illuminates the circumstances in which William Shakespeare became a transcendent global icon"--

839.738 BAC Backman, Fredrik. *Things my son needs to know about the world* / Atria Books, 2019

"Personal dispatches from the front lines of one of the most daunting experiences any man can experience: fatherhood. As he conveys his profound awe at experiencing all the "firsts" that fill him with wonder and catch him completely unprepared, Fredrik Backman doesn't shy away from revealing his own false steps and fatherly flaws, tackling issues both great and small, from masculinity and mid-life crises to practical jokes and poop. In between the sleep-deprived lows and wonderful highs, Backman takes a step back to share the true story of falling in love with a woman who is his complete opposite, and learning to live a life that revolves around the people you care about unconditionally. Alternating between humorous side notes and longer essays offering his son advice as he grows up and ventures out into the world, Backman relays the big and small lessons in life"--

909.83 MCK McKibben, Bill. *Falter: has the human game begun to play itself out?* / Henry Holt and Company, 2019

Thirty years ago Bill McKibben offered one of the earliest warnings about climate change. Now he broadens the warning: the entire human game, he suggests, has begun to play itself out. Even as climate change shrinks the space where our civilization can exist, new technologies like artificial intelligence and robotics threaten to bleach away the variety of human experience. *Falter* tells the story of these converging trends and of the ideological fervor that keeps us from bringing them under control. And then, drawing on McKibben's experience in building 350.org, the first truly global citizens movement to combat climate change, it offers some possible ways out of the trap. We're at a bleak moment in human history--and we'll either confront that bleakness or watch the civilization our forebears built slip away. *Falter* is a powerful and sobering call to arms, to save not only our planet but also our humanity.

917.504 HOR Horwitz, Tony. *Spying on the South: an odyssey across the American divide* / Penguin Press, 2019

"The author retraces Frederick Law Olmsted's journey across the American South in the 1850s, on the eve of the Civil War. Olmsted roamed eleven states and six thousand miles, and the New York Times published his dispatches about slavery and its defenders. More than 150 years later, Tony Horwitz followed Olmsted's route, and whenever possible his mode of transport--rail, riverboats, in the saddle--through Appalachia, down the Ohio and Mississippi, through Kentucky, Tennessee, Louisiana, and across Texas to the Rio Grande, discovering and reporting on vestiges of what Olmsted called the Cotton Kingdom"--

917.904 O'L O'Leary, Chandler. *The best coast: a road trip atlas: illustrated adventures along the West Coast's historic highways* / Sasquatch Books, 2019

"This book is a hybrid travel guide, atlas and illustrated history of the West Coast through the lens of three historic West Coast highways (focusing on the coastal route via 101 & 1) and with a bonus inland route up 99, connecting the traveler to major cities such as Seattle, Portland, San Francisco, Los Angeles, San Diego, Palm Springs, and other cities and attractions."--

920 ABD Willis-Abdurraqib, Hanif. Go ahead in the rain: notes to A Tribe Called Quest / University of Texas Press, 2019

How does one pay homage to A Tribe Called Quest? The seminal rap group brought jazz into the genre, resurrecting timeless rhythms to create masterpieces such as *The Low End Theory* and *Midnight Marauders*. Seventeen years after their last album, they resurrected themselves with an intense, socially conscious record, *We Got It from Here . . . Thank You 4 Your Service*, which arrived when fans needed it most, in the aftermath of the 2016 election. Poet and essayist Hanif Abdurraqib digs into the group's history and draws from his own experience to reflect on how its distinctive sound resonated among fans like himself. The result is as ambitious and genre bending as the rap group itself. Abdurraqib traces the Tribe's creative career, from their early days as part of the Afrocentric rap collective known as the Native Tongues, through their first three classic albums, to their eventual breakup and long hiatus. Their work is placed in the context of the broader rap landscape of the 1990s, one upended by sampling laws that forced a reinvention in production methods, the East Coast/West Coast rivalry that threatened to destroy the genre, and some record labels' shift from focusing on groups to individual MCs. Throughout the narrative Abdurraqib connects the music and cultural history to their street-level impact. Whether he's remembering *The Source* magazine cover announcing the Tribe's 1998 breakup or writing personal letters to the group after bandmate Phife Dawg's death, Abdurraqib seeks the deeper truths of A Tribe Called Quest; truths that, like the low end, the bass, are not simply heard in the head, but felt in the chest.

920 COH Cohen, Jared. Accidental presidents: eight men who changed America / Simon & Schuster, 2019

"The strength and prestige of the American presidency has waxed and waned since George Washington. *Accidental Presidents* looks at eight men who came to the office without being elected to it. It demonstrates how the character of the man in that powerful seat affects the nation and world. Eight men have succeeded to the presidency when the incumbent died in office. In one way or another they vastly changed our history. Only Theodore Roosevelt would have been elected in his own right. Only TR, Truman, and LBJ were re-elected. John Tyler succeeded William Henry Harrison who died 30 days into his term. He was kicked out of his party and became the first president threatened with impeachment. Millard Fillmore succeeded esteemed General Zachary Taylor. He immediately sacked the entire cabinet and delayed an inevitable Civil War by standing with Henry Clay's compromise of 1850. Chester Arthur, the embodiment of the spoils system, was so reviled as James Garfield's successor that he had to defend himself against plotting Garfield's assassination; but he reformed the civil service. Andrew Johnson, who succeeded our greatest president, sided with remnants of the Confederacy in Reconstruction. Theodore Roosevelt broke up the trusts. Calvin Coolidge silently cooled down the Harding scandals and preserved the White House for the Republican Herbert Hoover and the Great Depression. Truman surprised everybody when he succeeded the great FDR and proved an able and accomplished president. Lyndon B. Johnson was named to deliver Texas electorally. He led the nation forward on Civil Rights but failed on Vietnam. *Accidental Presidents* adds immeasurably to our understanding of the power and limits of the American presidency in critical times."--Amazon.com

920 ISE Isenberg, Nancy. The problem of democracy: the Presidents Adams confront the cult of personality / Viking, 2019

"John and John Quincy Adams: rogue intellectuals, unsparing truth tellers, too uncensored for their own political good. They held that political participation demanded moral courage. They

did not seek popularity (and it showed). They lamented the fact that hero worship in America substituted idolatry for results, and they made it clear that they were talking about Benjamin Franklin, George Washington, Thomas Jefferson, and Andrew Jackson. John and John Quincy Adams, the second and sixth presidents, father and son, were brilliant, accomplished men who were disparaged throughout their careers. But this book does considerably more than encompass two essential political lives: it takes the temperature of American democracy from its heated origins through multiple storm events, providing major lessons about the excesses of campaign rhetoric that apply all too obviously to our century. It is a fact that the United States, as originally constituted, was not (nor was even meant to be) a democracy. How we got from there to today's unchallengeable notion of democracy as something real and inviolable is best explained by looking at what the Adamses had to say about the dangers of political deception."--Dust jacket.

920 KAN Kan, Karoline. Under red skies: three generations of life, loss, and hope in China / Hachette Books, 2019

"An examination of the generational bonds and divisions of the Kan family and the panoramic effects of China's changing societal norms and fast-growing economy, where some succeed and others are destined to fail"--

920 TAY Taylor, Yuval. Zora and Langston: a story of friendship and betrayal / W.W. Norton & Company, 2019

"Hurston and Hughes, two giants of the Harlem Renaissance and American literature, were best friends--until they weren't. Zora Neale Hurston (*Their Eyes Were Watching God*) and Langston Hughes (*The Negro Speaks of Rivers*, 'Let America Be America Again') were collaborators, literary gadflies, and close companions. They traveled together in Hurston's dilapidated car through the rural South collecting folklore, worked on the play *Mule Bone*, and wrote scores of loving letters to each other. They even had the same patron: Charlotte Osgood Mason, a wealthy white woman who insisted on being called 'Godmother.' Paying them lavishly while trying to control their work, Mason may have been the spark for their bitter falling-out. Was the split inevitable when Hughes decided to be financially independent of their patron? Was Hurston jealous of the woman employed as their typist? Or was the rupture over the authorship of *Mule Bone*? Yuval Taylor answers these questions while illuminating Hurston's and Hughes's lives, work, competitiveness and ambition"--

921 BUSH Page, Susan. The matriarch: Barbara Bush and the making of an American dynasty / Twelve, 2019

"The Matriarch tells the riveting tale of a woman who helped define two American presidencies and an entire political era... As a girl in Rye, New York, Barbara Bush weathered criticism of her weight from her mother, barbs that left lifelong scars. As a young wife, she coped with the death of her three-year-old daughter from leukemia, a loss that changed her forever. In middle age, she grappled with depression so serious that she contemplated suicide. And as first the wife and then the mother of American presidents, she made history as the only woman to see -- and advise -- both her husband and son in the Oval Office. As with many women of her era, Barbara Bush was routinely underestimated, her contributions often neither recognized nor acknowledged. But she became an astute and trusted political campaign strategist and a beloved First Lady. She invested herself deeply in expanding literacy programs in America, played a critical role in the end of the Cold War, and led the way in demonstrating love and compassion to those with HIV/AIDS. With her cooperation, this

book offers Barbara Bush's last words for history -- on the evolution of her party, on the role of women, on Donald Trump, and on her family's legacy."--

921 DEAN Dean, Janice. Mostly sunny: how I learned to keep smiling through the rainiest days / Harper, an imprint of HarperCollinsPublishers, 2019

Fox & Friends meteorologist Janice Dean explains how she purposefully finds the silver lining in every cloud, no matter what challenge she faces. Janice is well-known for the infectious joy she brings to segments on Fox & Friends, no matter the weather. Yet many of her fans know there's more to her story than blizzards that are brewing or National Pancake Day celebrations. In this honest yet optimistic book, Janice reveals obstacles she's faced that could have severely impacted any professional woman's career, from online trolls to health issues to abusive and sexist bosses. In *Mostly Sunny*, she talks about it all, including the fateful path meeting her firefighting husband after he lost his colleagues on 9/11; the day she had to talk to her two small children about her multiple sclerosis; and how the pressure on women in television led her to a cosmetic procedure that could have ended her career. But no matter what storms life throws at her, Janice refuses to let setbacks and challenges rain on her parade or cloud her outlook. Thanks to supportive coworkers and an upbeat attitude, she's mastered turning countless would-be losses into victories. Now, she shares her stories, alternately funny, heartwarming, and touching, in the hopes that they will help others make it through their rainiest days.

921 DIDEROT Curran, Andrew S. Diderot and the art of thinking freely / Other Press, 2019

"A vivacious biography of the prophetic and sympathetic philosopher who along with Voltaire and Rousseau built the foundations of the modern world, and travelled as far as Russia to enlighten the Tsarina Catherine the Great. Denis Diderot is often associated with the decades-long battle to bring the world's first comprehensive Encyclopedia into existence. But his most compelling and personal writing took place in the shadows. Thrown into prison for his atheism in 1749, Diderot decided to reserve his most daring books for posterity--for us, in fact. In the astonishing cache of unpublished writings that he left behind after his death, Diderot dreamed of natural selection before Darwin, the Oedipus complex before Freud, and genetic manipulation centuries before Dolly the Sheep was born. Even more audaciously, the writer challenged virtually all of his century's accepted truths, from the sanctity of monarchy, to the racial justification of slave trade, to the limits of human sexuality. He was also keenly aware of the dangers of absolute power, about which he wrote so persuasively that it led Catherine the Great not only to support him financially but also to invite him to St. Petersburg. In this thematically organized biography, Andrew Curran vividly describes Diderot's tormented relationship with Rousseau, his feud with Voltaire, his tortured marriage, his passionate affairs, and his often-paradoxical stand on art, morality, and religion. But what this book brings out most brilliantly is how a man's character flaws and limitations are often the flip side of his genius and his ability to break taboos, dogmas, and conventions"--

921 FOURCADE Olson, Lynne. Madame Fourcade's secret war: the daring young woman who led France's largest spy network against Hitler / Random House, an imprint and division of Penguin Random House LLC, New York, 2019

"The little-known story of Marie-Madeleine Fourcade, the woman who headed the largest spy network in occupied France during World War II ... In 1941 a thirty-one-year-old Frenchwoman, a young mother born to privilege and known for her beauty and glamour, became the leader of a vast intelligence organization--the only woman to serve as a chef de

résistance during the war. Strong-willed, independent, and a lifelong rebel against her country's conservative, patriarchal society, Marie-Madeleine Fourcade was temperamentally made for the job. Her group's name was Alliance, but the Gestapo dubbed it Noah's Ark because its agents used the names of animals as their aliases. The name Marie-Madeleine chose for herself was Hedgehog: a tough little animal, unthreatening in appearance, that, as a colleague of hers put it, 'even a lion would hesitate to bite.' No other French spy network lasted as long or supplied as much crucial intelligence--including providing American and British military commanders with a 55-foot-long map of the beaches and roads on which the Allies would land on D-Day--as Alliance. The Gestapo pursued them relentlessly, capturing, torturing, and executing hundreds of its three thousand agents, including Fourcade's own lover and many of her key spies. Although Fourcade, the mother of two young children, moved her headquarters every few weeks, constantly changing her hair color, clothing, and identity, she was captured twice by the Nazis. Both times she managed to escape--once by slipping naked through the bars of her jail cell--and continued to hold her network together even as it repeatedly threatened to crumble around her. Now, in this dramatic account of the war that split France in two and forced its people to live side by side with their hated German occupiers, Lynne Olson tells the fascinating story of a woman who stood up for her nation, her fellow citizens, and herself."--Dust jacket.

921 GOILLOT Purnell, Sonia. A woman of no importance: the untold story of the American spy who helped win WWII / Viking, 2019

The never-before-told story of one woman's heroism that changed the course of the Second World War. In 1942, the Gestapo sent out an urgent transmission: "She is the most dangerous of all Allied spies. We must find and destroy her." This spy was Virginia Hall, a young American woman--rejected from the foreign service because of her gender and her prosthetic leg--who talked her way into the spy organization dubbed Churchill's "ministry of ungentlemanly warfare," and, before the United States had even entered the war, became the first woman to deploy to occupied France. Virginia Hall was one of the greatest spies in American history, yet her story remains untold. Just as she did in *Clementine*, Sonia Purnell uncovers the captivating story of a powerful, influential, yet shockingly overlooked hero of the Second World War. At a time when sending female secret agents into enemy territory was still strictly forbidden, Virginia Hall came to be known as the "Madonna of the Resistance," coordinating a network of spies to blow up bridges, report on German troop movements, arrange equipment drops for Resistance agents, and recruit and train guerilla fighters. Even as her face covered WANTED posters throughout Europe, Virginia refused order after order to evacuate. She finally escaped with her life in a grueling hike over the Pyrenees into Spain, her cover blown, and her associates all imprisoned or executed. But, adamant that she had "more lives to save," she dove back in as soon as she could, organizing forces to sabotage enemy lines and back up Allied forces landing on Normandy beaches. Told with Purnell's signature insight and novelistic panache, *A Woman of No Importance* is the breathtaking story of how one woman's fierce persistence helped win the war."--

921 HANDLER Handler, Chelsea. Life will be the death of me: ...and you, too! / Spiegel & Grau, 2019

"In a haze of vape smoke on a rare windy night in LA in the fall of 2016, Chelsea Handler daydreams about what life will be like with a woman in the White House. And then, Donald Trump happens. In a torpor of despair, she decides that she's had enough of the privileged bubble she's lived in--a bubble within a bubble--and that it's time to make some changes, both in her personal life and in the world at large. At home, she embarks on a 'Year of Self-

Sufficiency'--learning how to work the remote, how to pick up dog shit, where to find the toaster. She meets her match in an earnest, brainy psychiatrist and enters into therapy, prepared to do the heavy lifting required to look within and make sense of a childhood marked by love and loss and to figure out why people are afraid of her. She becomes politically active--finding her voice as an advocate for change, having difficult conversations, and energizing her base. In the process, she develops a healthy fixation on Special Counsel Robert Mueller and, through unflinching self-reflection and psychological excavation, she unearths some glittering truths that light up the road ahead. This is a thrillingly honest, insightful, and deeply, darkly funny memoir that is the perfect read for this moment in time"-

921 HEPBURN Matzen, Robert. Dutch girl: Audrey Hepburn and World War II / GoodKnight Books, 2019

Twenty-five years after her passing, Audrey Hepburn remains the most beloved of all Hollywood stars, known as much for her role as UNICEF ambassador as for films like *Roman Holiday* and *Breakfast at Tiffany's*. Several biographies have chronicled her stardom, but none has covered her intense experiences through five years of Nazi occupation in the Netherlands. According to her son, Luca Dotti, "The war made my mother who she was." Audrey Hepburn's war included participation in the Dutch Resistance, working as a doctor's assistant during the "Bridge Too Far" battle of Arnhem, the brutal execution of her uncle, and the ordeal of the Hunger Winter of 1944. She also had to contend with the fact that her father was a Nazi agent and her mother was pro-Nazi for the first two years of the occupation. But the war years also brought triumphs as Audrey became Arnhem's most famous young ballerina. Audrey's own reminiscences, new interviews with people who knew her in the war, wartime diaries, and research in classified Dutch archives shed light on the riveting, untold story of Audrey Hepburn under fire in World War II. Also included is a section of color and black-and-white photos. Many of these images are from Audrey's personal collection and are published here for the first time.

921 JARRETT Jarrett, Valerie. Finding my voice: my journey to the West Wing and the path forward / Viking, 2019

"When Valerie Jarrett interviewed a promising young lawyer named Michelle Robinson in July 1991 for a job in Chicago city government, neither knew that it was the first step on a path that would end in the White House. Jarrett soon became Michelle and Barack Obama's trusted personal adviser and family confidante; in the White House, she was known as the one who "got" him and helped him engage his public life. Jarrett joined the White House team on January 20, 2009 and departed with the First Family on January 20, 2017, and she was in the room--in the Oval Office, on Air Force One, and everywhere else--when it all happened. No one has as intimate a view of the Obama Years, nor one that reaches back as many decades... Born in Iran (where her father, a doctor, sought a better job than he could find in segregated America), Jarrett grew up in Chicago in the 60s as racial and gender barriers were being challenged. A single mother stagnating in corporate law, she found her voice in Harold Washington's historic administration, where she began a remarkable journey, ultimately becoming one of the most visible and influential African-American women of the twenty-first century. From her work ensuring equality for women and girls, advancing civil rights, reforming our criminal justice system, and improving the lives of working families, to the real stories behind some of the most stirring moments of the Obama presidency, Jarrett shares her forthright, optimistic perspective on the importance of leadership and the responsibilities of

citizenship in the twenty-first century, inspiring readers to lift their own voices."--Provided by publisher.

921 LE ROUX Ratliff, Evan. The mastermind: drugs, empire, murder, betrayal / Random House, 2019

"The incredible true story of the decade-long quest to bring down Paul Le Roux--the creator of a powerful Internet-enabled cartel who merged the ruthlessness of a drug lord with the technological savvy of a Silicon Valley entrepreneur. It all started as an online prescription drug network, supplying hundreds of millions of dollars' worth of painkillers to American customers. It would not stop there. Before long, the business had turned into a sprawling multinational conglomerate engaged in almost every conceivable aspect of criminal mayhem. Yachts carrying \$100 million in cocaine. Safe houses in Hong Kong filled with gold bars. Shipments of methamphetamine from North Korea. Weapons deals with Iran. Mercenary armies in Somalia. Teams of hit men in the Philippines. Encryption programs so advanced that the government could not break them. The man behind it all, pulling the strings from a laptop in Manila, was Paul Calder Le Roux--a reclusive programmer turned criminal genius who could only exist in the networked world of the twenty-first century, and the kind of self-made crime boss that American law enforcement had never imagined. For half a decade, DEA agents played a global game of cat-and-mouse with Le Roux as he left terror and chaos in his wake. Each time they came close, he would slip away. It would take relentless investigative work, and a shocking betrayal from within his organization, to catch him. And when he was finally caught, the story turned again, as Le Roux struck a deal to bring down his own organization and the people he had once employed. Award-winning investigative journalist Evan Ratliff spent four years piecing together this intricate puzzle, chasing Le Roux's empire and his shadowy henchmen around the world, conducting hundreds of interviews and uncovering thousands of documents. The result is a riveting, unprecedented account of a crime boss built by and for the digital age."--Dust jacket.

921 MIZRAHI Mizrahi, Isaac. IM: a memoir / Flatiron Books, 2019

"Isaac Mizrahi is sui generis: designer, cabaret performer, talk-show host, TV celebrity. Yet ever since he shot to fame in the late 1980s, the private Isaac Mizrahi has remained under wraps. Until now. In this book, Isaac Mizrahi offers a poignant, candid, and touching look back on his life so far. Growing up gay in a sheltered Syrian Jewish Orthodox family, Isaac had unique talents that ultimately drew him into fashion and later into celebrity circles that read like a who's who of the twentieth and twenty-first centuries: Richard Avedon, Audrey Hepburn, Anna Wintour, Mikhail Baryshnikov, Meryl Streep, and Oprah Winfrey, to name only a few. In his elegant memoir, Isaac delves into his lifelong battles with weight, insomnia, and depression. He tells what it was like to be an out gay man in a homophobic age and to witness the ravaging effects of the AIDS epidemic. Brimming with intimate details and inimitable wit, Isaac's narrative reveals not just the glamour of his years, but the grit beneath the glitz. Rich with memorable stories from in and out of the spotlight, this book illuminates deep emotional truths."--Dust jacket.

921 NEWTON-JOHN Newton-John, Olivia. Don't stop believin' / Gallery Books, 2019

For more than five decades, Olivia Newton-John has been one of our most successful and adored entertainers. A four-time Grammy Award winner, she is one of the world's bestselling recording artists of all time, with more than 100 million albums sold. Her starring roles in the iconic movies Grease and Xanadu catapulted her into super-stardom. Her appeal as a performer is timeless. In addition to her music and screen successes, Olivia is perhaps best

known for her strength, courage, and grace. After her own personal journeys with cancer, she has thrived and become an inspiration for millions around the world. A tireless advocate for countless charities, her true passion is as the founding champion of the Olivia Newton-John Cancer Wellness & Research Centre in her hometown of Melbourne, Australia. Olivia has always radiated joy, hope, and compassion--determined to be a force for good in the world. Now she is sharing her journey, from Melbourne schoolgirl to international superstar, in this deeply personal book. Warm, candid, and moving, *Don't Stop Believin'* is Olivia Newton-John's story in her own words for the very first time.

921 OCONNOR Thomas, Evan. First: Sandra Day O'Connor / Random House, 2019

"Based on exclusive interviews and access to the Supreme Court archives, this is the intimate, inspiring, and authoritative biography of America's first female Justice, Sandra Day O'Connor--by New York Times bestselling author Evan Thomas. She was born in 1930 in El Paso and grew up on a cattle ranch in Arizona. At a time when women were expected to be homemakers, she set her sights on Stanford University. When she graduated near the top of her class at law school in 1952, no firm would even interview her. But Sandra Day O'Connor's story is that of a woman who repeatedly shattered glass ceilings--doing so with a blend of grace, wisdom, humor, understatement, and cowgirl toughness. She became the first-ever female majority leader of a state senate. As a judge on the Arizona State Court of Appeals, she stood up to corrupt lawyers and humanized the law. When she arrived at the Supreme Court, appointed by Reagan in 1981, she began a quarter-century tenure on the court, hearing cases that ultimately shaped American law. Diagnosed with cancer at fifty-eight, and caring for a husband with Alzheimer's, O'Connor endured every difficulty with grit and poise. Women and men today will be inspired by how to be first in your own life, how to know when to fight and when to walk away, through O'Connor's example. This is a remarkably vivid and personal portrait of a woman who loved her family and believed in serving her country, who, when she became the most powerful woman in America, built a bridge forward for the women who followed her"--

921 ODETTE Loftis, Larry. Code name: Lise: the true story of World War II's most highly decorated woman / Gallery Books, an imprint of Simon & Schuster, Inc., 2019

"The extraordinary true story of Odette Sansom, the British spy who operated in occupied France and fell in love with her commanding officer during World War II--perfect for fans of *Unbroken*, *The Boys in the Boat*, and *Code Girls*."--Provided by publisher.

921 REICHL Reichl, Ruth. Save me the plums: my Gourmet memoir / Random House, 2019

When Condé Nast offered Ruth Reichl the top position at America's oldest epicurean magazine, she declined. She was a writer, not a manager, and had no inclination to be anyone's boss. Yet Reichl had been reading *Gourmet* since she was eight; it had inspired her career. How could she say no? This is the story of a former Berkeley hippie entering the corporate world and worrying about losing her soul. It is the story of the moment restaurants became an important part of popular culture, a time when the rise of the farm-to-table movement changed, forever, the way we eat. Readers will meet legendary chefs like David Chang and Eric Ripert, idiosyncratic writers like David Foster Wallace, and a colorful group of editors and art directors who, under Reichl's leadership, transformed stately *Gourmet* into a cutting-edge publication. This was the golden age of print media--the last spendthrift gasp before the Internet turned the magazine world upside down. Complete with recipes, *Save Me the Plums* is a personal journey of a woman coming to terms with being in charge and making

a mark, following a passion and holding on to her dreams--even when she ends up in a place she never expected to be.

921 ROBERTS Biskupic, Joan. The Chief: the life and turbulent times of Chief Justice John Roberts / Basic Books, Hachette Book Group, 2019

John Roberts was named to the Supreme Court in 2005 claiming he would act as a neutral umpire in deciding cases. His critics argue he has been anything but, pointing to his conservative victories on voting rights and campaign finance. Yet he broke from orthodoxy in his decision to preserve Obamacare. Biskupic takes us inside the momentous legal decisions of his tenure so far, contending that Roberts is torn between two, often divergent, priorities: to carry out a conservative agenda, and to protect the Court's image and his place in history. In doing so, she reveals the making of a justice--and the drama on this nation's highest court. -- adapted from publisher info

921 SCOTT Scott, Janny. The beneficiary: fortune, misfortune, and the story of my father / Riverhead Books, 2019

"Journalist Janny Scott describes the world that shaped her father, Robert Montgomery Scott (whose mother, Helen Hope Scott, was said to have inspired Katherine Hepburn's character in the play and the film *The Philadelphia Story*), and provides a look at the weight of inheritance, the tenacity of addiction, and the power of buried secrets"--

921 WINDSOR Pasternak, Anna. The real Wallis Simpson: a new history of the American divorcée who became the Duchess of Windsor / Atria Books, an imprint of Simon & Schuster, Inc., 2019

In a complex, riveting and tragic true story of manipulation and betrayal, Anna Pasternak rejects the conventional view of the Duchess of Windsor and reveals a loyal and intelligent woman who was trapped by cunning, powerful men in a life she never wanted.

970.01 HAN Hancock, Graham. America before: the key to Earth's lost civilization / St. Martin's Press, 2019

"We've been taught that North and South America were empty of humans until around 13,000 years ago, amongst the last great landmasses on earth to have been settled by our ancestors. But new discoveries have radically reshaped this long-established picture and we know now that the Americas were first peopled more than 130,000 years ago, many tens of thousands of years before human settlements became established elsewhere. Hancock's research takes us on a series of journeys and encounters with the scientists responsible for the recent extraordinary breakthroughs. In the process, from the Mississippi Valley to the Amazon rainforest, he reveals that ancient "New World" cultures share a legacy of advanced scientific knowledge and sophisticated spiritual beliefs with supposedly unconnected "Old World" cultures. Have archaeologists focused for too long only on the "Old World" in their search for the origins of civilization while failing to consider the revolutionary possibility that those origins might in fact be found in the "New World"? *America Before: The Key to Earth's Lost Civilization* is the culmination of everything that millions of readers have loved in Hancock's body of work over the past decades, namely a mind-dilating exploration of the mysteries of the past, amazing archaeological discoveries and profound implications for how we lead our lives today."

972.8405 FOR Forché, Carolyn. What you have heard is true: a memoir of witness and resistance / Penguin Press, 2019

Describes the author's deep friendship with a mysterious intellectual who introduced her to the culture and people of El Salvador in the 1970s, a tumultuous period in the country's history, inspiring her work as an unlikely activist.

973 GRA Grandin, Greg. The end of the myth: from the frontier to the border wall in the mind of America / Metropolitan Books, Henry Holt and Company, 2019

"Ever since this nation's founding, the idea of an open and ever-expanding frontier has been central to American identity. Symbolizing a future of endless promise, the frontier made possible the United States' belief in itself as an exceptional nation--democratic, individualistic, forward-looking. Today, though, the country has a new symbol: the border wall. In this book, acclaimed historian Greg Grandin explores the effect that constant, relentless expansion had on America's domestic politics, examining the full sweep of U.S. history--from the American Revolution to the Spanish-American War, the New Deal to the election of 2016. For centuries, he shows, the ability to move outward--fighting wars and opening markets--provided America with a "gate of escape," helping to deflect domestic political and economic conflicts. But this deflection meant that the country's problems, from racism to inequality, were never confronted directly. And now, the combined catastrophes of the 2008 financial meltdown, our unwinnable wars in the Middle East, and a deepening ecological crisis have slammed this gate shut, bringing political passions that had long been directed elsewhere back home. It is this new reality, Grandin says, that explains the rise of reactionary populism and racist nationalism, the extreme anger and polarization that catapulted Trump to the presidency. The border wall may or may not be built, but it will survive as a rallying point, an allegorical tombstone marking the end of American exceptionalism."--Dust jacket.

973.0496 GAT Gates, Henry Louis. Stony the road: Reconstruction, white supremacy, and the rise of Jim Crow / Penguin Press, 2019

Chronicles America's post-Civil War struggle for racial equality and the violent counterrevolution that resubjugated black Americans throughout the twentieth century, as seen through the visual culture of the era.

973.931 ZUC Zuckoff, Mitchell. Fall and rise: the story of 9/11 / Harper, an imprint of HarperCollinsPublishers, 2019

Years in the making, this spellbinding, heartbreaking, and ultimately uplifting narrative is an unforgettable portrait of 9/11. This is a 9/11 book like no other. Masterfully weaving together multiple strands of the events in New York, at the Pentagon, and in Shanksville, Pennsylvania, Fall and Rise is a mesmerizing, minute-by-minute account of that terrible day. In the days and months after 9/11, Mitchell Zuckoff, then a reporter for the Boston Globe, wrote about the attacks, the victims, and their families. After further years of meticulous reporting, Zuckoff has filled Fall and Rise with voices of the lost and the saved. The result is an utterly gripping book, filled with intimate stories of people most affected by the events of that sunny Tuesday in September: an out-of-work actor stuck in an elevator in the North Tower of the World Trade Center; the heroes aboard Flight 93 deciding to take action; a veteran trapped in the inferno in the Pentagon; the fire chief among the first on the scene in sleepy Shanksville; a team of firefighters racing to save an injured woman and themselves; and the men, women, and children flying across country to see loved ones or for work who suddenly faced terrorists bent on murder. Fall and Rise will open new avenues of understanding for everyone who

thinks they know the story of 9/11, bringing to life, and in some cases, bringing back to life, the extraordinary ordinary people who experienced the worst day in modern American history. Destined to be a classic, Fall and Rise will move, shock, inspire, and fill hearts with love and admiration for the human spirit as it triumphs in the face of horrifying events.

973.933 HAN Hanson, Victor Davis. The case for Trump / Basic Books, 2019

"In The Case for Trump, award-winning historian and political commentator Victor Davis Hanson explains how a celebrity businessman with no political or military experience triumphed over sixteen well-qualified Republican rivals, a Democrat with a quarter-billion-dollar war chest, and a hostile media and Washington establishment to become president of the United States -- and an extremely successful president. Trump alone saw a political opportunity in defending the working people of America's interior whom the coastal elite of both parties had come to scorn, Hanson argues. And Trump alone had the instincts and energy to pursue this opening to victory, dismantle a corrupt old order, and bring long-overdue policy changes at home and abroad. We could not survive a series of presidencies as volatile as Trump's. But after decades of drift, America needs the outsider Trump to do what normal politicians would not and could not do"

973.933 REI Reilly, Rick. Commander in cheat: how golf explains Trump / Hachette Books, 2019

Donald Trump loves golf. He loves to play it, buy it, build it, and operate it. He owns 14 courses around the world and runs another five, all of which he insists are the best on the planet. He also claims he's a 3 handicap, almost never loses, and has won an astonishing 18 club championships. How much of all that is true? Almost none of it, sportswriter Rick Reilly reveals. Based on Reilly's own experiences with Trump, as well as interviews with over 100 golf pros, amateurs, developers, and caddies, Commander in Cheat is an indictment of Trump and his golf game. You'll learn how Trump cheats (sometimes with the help of his caddies and Secret Service agents), lies about his scores (the "Trump Bump"), tells whoppers about the rank of his courses and their worth (declaring that every one of them is worth \$50 million), and tramples the etiquette of the game (driving on greens doesn't help). Trump doesn't brag so much, though, about the golf contractors he stiffes, the course neighbors he intimidates, or the way his golf decisions wind up infecting his political ones. For Trump, it's always about winning. To do it, he uses the tricks he picked up from the hustlers at the public course where he learned the game as a college kid, and then polished as one of the most bombastic businessmen of our time. As Reilly writes, "Golf is like bicycle shorts. It reveals a lot about a man."

973.933 WAR Ward, Vicky Kushner, Inc.: greed, ambition, corruption: the extraordinary story of Jared Kushner and Ivanka Trump / St. Martin's Press, 2019

"The first explosive book about Javanka and their infamous rise to power. Jared Kushner and Ivanka Trump are the self-styled Prince and Princess of America. Their swift, gilded rise to extraordinary power in Donald Trump's White House is unprecedented and dangerous. In Kushner, Inc., investigative journalist Vicky Ward digs beneath the myth the couple has created, depicting themselves as the voices of reason in an otherwise crazy presidency, and reveals that Jared and Ivanka are not just the President's chief enablers: they, like him, appear disdainful of rules, of laws, and of ethics. They are entitled inheritors of the worst kind; their combination of ignorance, arrogance, and an insatiable lust for power has caused havoc all over the world, and may threaten the democracy of the United States. Ward follows their trajectory from New Jersey and New York City to the White House, where the couple's

many forays into policy-making and national security have mocked long-standing U.S. policy and protocol. They have pursued an agenda that could increase their wealth while their actions have mostly gone unchecked. In *Kushner, Inc.*, Ward holds Jared Kushner and Ivanka Trump accountable: she unveils the couple's self-serving transactional motivations and how those have propelled them into the highest levels of the US government where no one, the President included, has been able to stop them." --

977 MCC McCullough, David G. The pioneers: the heroic story of the settlers who brought the American ideal west / Simon & Schuster, 2019

"Best-selling author David McCullough tells the story of the settlers who began America's migration west, overcoming almost-unimaginable hardships to build in the Ohio wilderness a town and a government that incorporated America's highest ideals."—

AUDIO-VISUAL

CD 306.09 MOO Moore, Wes. The other Wes Moore: one name, two fates / Random House Audio, 2010

The author, a Rhodes scholar and combat veteran, analyzes the various sociocultural factors that influenced him as well as another man of the same name and from the same neighborhood who was drawn into a life of drugs and crime and ended up serving life in prison, focusing on the influence of relatives, mentors, and social expectations that could have led either of them on different paths.

CD 306.4 LAN Langer, Ellen J. Counterclockwise: mindful health and the power of possibility / Brilliance Audio, 2009

"A bold new way to think about aging and lifelong health. If we could turn back the clock psychologically, could we also turn it back physically?...Langer shows that the magic of rejuvenation and ongoing good health lies in being aware of the ways we mindlessly react to social and cultural cues..."--container.

CD BER Berenson, Alex. The ghost war / Penguin Audio, 2008

Returning to Washington after a harrowing case in the Middle East, CIA agent and al-Qaeda infiltrator John Wells is selected to investigate a surge in Taliban activity with possible Asian ties.

CD BOJ Bohjalian, Chris. The sandcastle girls / Random House Audio, 2012

Presents parallel stories of a woman who falls in love with an Armenian soldier during the Armenian Genocide of World War I and a modern-day New Yorker prompted to rediscover her Armenian past.

CD GRI Grisham, John. The confession / Random House, 2010

Nine years ago, Travis Boyette raped and murdered a popular high school student in Sloan Texas. To his amazement, Donte Drumm, the school's football star, was wrongly convicted of his heinous crimes and sent to death row. Now, Travis, who has an inoperable brain tumor and is stricken with guilt, decides to confess in a bid to save Donte, who has just four days before his execution.

CD HOS Hosseini, Khaled. The kite runner / Simon & Schuster Audio, 2003

Traces the unlikely friendship of a wealthy Afghan youth and a servant's son in a tale that spans the final days of Afghanistan's monarchy through the atrocities of the present day.

CD KIN King, Stephen. Joyland / Simon & Schuster Audio, 2013

Set in a small town North Carolina amusement park in 1973, Joyland tells the story of the summer in which college student Devin Jones comes to work as a carny and confronts the legacy of a vicious murder, the fate of a dying child, and the ways both will change his life forever.

CD MAC Macomber, Debbie. The inn at Rose Harbor / Random House Audio, 2012

Jo Marie Rose opens the Rose Harbor Inn bed and breakfast in Cedar Cove in order to start a new life, but the inn and its first guests bring surprises into Jo's life.

CD MOO Dodd, Christina. Almost like being in love / Brilliance Audio | Distributed by Recorded Books, 2009

As the middle child, Pepper Prescott's rebellious nature helped her survive when her parents disappeared and she and her siblings were sent to different foster homes around the country. Now an independent young woman, Pepper finds herself on the run after witnessing a shooting. Fearing for her life, Pepper flees to the only place she ever considered home and is shocked to find her old lover, Dan Graham, living on the remote mountain ranch. A battle-hardened ex-Special Forces soldier, Dan no longer strikes Pepper as a man she can trust with her secrets, her life, and her love. But as long-simmering desires flare into a deep, sensual passion, Pepper realizes the only way she can reclaim her life is to ally herself with the enigmatic warrior who's willing to help fight for her future by solving the mysteries of her past--and making her his wife today.

CD PAR Paris, B. A. Behind closed doors: a novel / Macmillan Audio, 2016

Everyone knows a couple like Jack and Grace. He has looks and wealth, she has charm and elegance. You might not want to like them, but you do. You'd like to get to know Grace better. But it's difficult, because you realise Jack and Grace are never apart. Some might call this true love. Others might ask why Grace never answers the phone. Or how she can never meet for coffee, even though she doesn't work. How she can cook such elaborate meals but remain so slim. And why there are bars on one of the bedroom windows. Sometimes, the perfect marriage is the perfect lie.

CD SAN Sandford, John. Gathering prey / a novel / Penguin Audio, 2015

"They call them Travelers. They move from city to city, panhandling, committing no crimes, they just like to stay on the move. And now somebody is killing them. Lucas Davenport's adopted daughter, Letty, is home from college when she gets a phone call from a woman Traveler she'd befriended in San Francisco. The woman thinks somebody's killing her friends, she's afraid she knows who it is, and now her male companion has gone missing. She's hiding out in North Dakota, and she doesn't know what to do. Letty tells Lucas she's going to get her, and, though he suspects Letty's getting played, he volunteers to go with her. When he hears the woman's story, though, he begins to think there's something in it. Little does he know. In the days to come, he will embark upon an odyssey through a subculture unlike any he has ever seen, a trip that will not only put the two of them in danger but just may change the course of his life" --

CD SET Setterfield, Diane. The Thirteenth Tale / Simon & Schuster, 2006

Vida Winter, reclusive author, summons biographer Margaret Lea to write the story of her life. Her tale features the Angelfield family, a ghost, a governess and a fire as well as a parallel with the life of her biographer.

CD SIL Silva, Daniel, House of spies / Harper Audio, 2017

Four months after the deadliest attack on the American homeland since 9/11, terrorists leave a trail of carnage through London's glittering West End. The attack is a brilliant feat of planning and secrecy, but with one loose thread. The thread leads Gabriel Allon and his team of operatives to the south of France and to the gilded doorstep of Jean-Luc Martel and Olivia Watson. A beautiful former British fashion model, Olivia pretends not to know that the true source of Martel's enormous wealth is drugs. And Martel, likewise, ignores the fact he is doing business with a man whose objective is the very destruction of the West. Together, under Gabriel's skilled hand, they will become an unlikely pair of heroes in the global war on terror.

CD SIM Simsion, Graeme C. The Rosie project / a novel / Simon & Schuster Audio, 2014

Don is a brilliant, yet socially inept professor of genetics, who's decided it's time he found a wife. So in his scientific manner he designs the Wife Project. Rosie fits his qualifications and is also beguiling, fiery, and intelligent. Although Don disqualifies her as a potential wife, he is suited for Rosie's project: finding her biological father. As they collaborate, a relationship forms, and Don is forced to confront the realization that, when it comes to love, science does not apply.

CD STE Stedman, M. L. The light between oceans / Simon & Schuster Inc., 2012

After the horror of World War I, Tom Sherbourne welcomes his new job as the lighthouse keeper on Janus Rock, an isolated island with no residents aside from him and his wife Isabel. But times on the island are tough for Isabel as she suffers multiple miscarriages and a stillbirth in just four years' time. When a boat with a dead man and a young baby washes ashore, Isabel convinces Tom to let her keep the baby as their own, but the consequences to her actions may be dire.

DVD 027.4747 EX Ex libris The New York Public Library / Zipporah, 2017

Frederick Wiseman's film, Ex Libris- the New York Public Library, goes behind the scenes of one of the greatest knowledge institutions in the world and reveals it as a place of welcome, cultural exchange and learning. With 92 locations throughout Manhattan, the Bronx and Staten Island, the library is committed to being a resource for all the inhabitants of this diverse and cosmopolitan city, and beyond. The New York Public Library exemplifies the deeply rooted American belief in the individual's right to know and to be informed. It is one of the most democratic institutions in America--everyone is welcome. The Library strives to inspire learning, advance knowledge and strengthen communities.

DVD 306.77 TIC Tickled / Magnolia Home Entertainment, 2019

After stumbling upon a bizarre 'competitive endurance tickling' video online, wherein young men are paid to be tied up and tickled, reporter David Farrier reaches out to request a story from the company. But the reply he receives is shocking. The sender mocks Farrier's sexual orientation and threatens extreme legal action should he dig any deeper. So, like any good journalist confronted by a bully, he does just the opposite: he travels to the hidden tickling facilities in Los Angeles.

DVD ANT 2 Ant-Man and the Wasp / Marvel Studios, Buena Vista Home Entertainment, 2018 Set after the events of Captain America: Civil War, Ant-Man and the Wasp functions as an origin story. Dr. Hank Pym, the original Ant-Man, sends Scott Lang on a mission to run down information about Pym's earliest exploits. Most importantly, Pym wants to know whether his original superhero partner, The Wasp, is still alive. At the same time, Lang, the current Ant-Man, has to make the life balance between being a superhero and a dad work.

DVD BES Gore Vidal's The best man / Metro-Goldwyn-Mayer : Twentieth Century Fox Home Entertainment, 2008

Story of two candidates for their party's presidential nomination. One is an intellectual with a sense of morality, the other an opportunist who would win at all costs. The deciding factor is the endorsement of the out-going president who thrives on political in-fighting and deplores indecision.

DVD SOB S.O.B. / Warner Home Video, 2002

A film producer awakes to read in the headlines of Variety that his recently completed musical is a \$30 million dollar failure. He decides to transform the musical into a porno film and convinces his wife to shoot some extra nude footage

DVD BUR Burning Well / Go USA Entertainment, 2019

Follows an alienated young man whose suspicions begin to grow when a free-spirited woman he loves suddenly disappears after her boyfriend confesses his secret penchant for burning down greenhouses.

DVD CON Con air / Touchstone Home Entertainment: Distributed by Buena Vista Home Entertainment, 2006

Cameron Poe is a highly decorated US ranger. He is convicted of manslaughter after protecting his wife from a drunken brawler. After eight years in prison he is being paroled and going home to his wife and daughter. His ride home is on the Jailbird, a secure air craft designed for prisoner transport. The plane is transporting some of society's most vicious murderers to Feltham Penitentiary, Louisiana's toughest maximum security prison. A surprising escape is made on board the plane. The cons seize control of the plane, and head it towards Las Vegas. Prison officials on the ground want to blow it out of the sky, but there is an alternative.

DVD CRI Crimson tide / Distributed by Buena Vista Home Entertainment, 1998

In the midst of a global crisis, the USS Alabama receives an unconfirmed order to launch its nuclear missiles. The tension quickly rises as the sub's respected commander and his brilliant executive officer clash over the validity of their orders, battling each other for control of the sub.

DVD DUC S.1 Duck dynasty / A&E Television Networks | Distributed by New Video, 2012

Meet the Robertsons, who run Duck Commander, a homegrown mom-and-pop turned sporting empire selling top-of-the-line duck calls and decoys out of salvaged swamp wood. Dressed in camouflage and bandanas, this crew shows the world how a family can work together and be a success at the same time. Their booming business employs half the neighborhood, and each day brings a new set of challenges, but this clan meets them with a special brand of Southern know-how and humor.

DVD FLA Flash Gordon / Universal Studios Home Video | Distributed by Image Entertainment, 1998

Flash Gordon, quarterback for the New York Jets, and his sweetheart Dale Arden are forced to go to the planet Mongo, the source of strange energy waves which threaten to pull the moon out of orbit. There Flash must confront the planet's brutal ruler, Ming the Merciless

DVD HOU House of Flying Daggers / Columbia TriStar Home Entertainment | Distributed by Sony Pictures Home Entertainment, 2005

During the reign of the Tang dynasty in China, a secret organization called "The House of the Flying Daggers" rises and opposes the government. Leo is a police officer who sends officer Jin to investigate a young dancer named Mei, claiming that she has ties to the "Flying Daggers" organization. Leo ends up arresting Mei, only to have Jin break her free in a plot to gain her trust and lead the police to the new leader of the secret organization.

DVD JES Tim Rice and Andrew Lloyd Webber's Jesus Christ superstar live in concert / Masterworks Broadway, Sony Music Entertainment, 2018

Drawing over ten million viewers, NBC's highly anticipated special event received rave reviews for its production. Tim Rice and Andrew Lloyd Webber's Jesus Christ Superstar album hit number one on the Billboard charts and made its way to the stage in 1971. Since then, the musical has been considered a classic and has become a staple of theatre and music organizations throughout the world.

DVD JET Jet Li's Fearless / Universal Pictures, 2006

Inspired by the story of a real-life hero. When an ill-advised fight destroys the reputation of a renowned martial arts champion and his family, his difficult path to redemption will bring him face-to-face with the most ferocious fighters in the world.

DVD KIN King Arthur: legend of the sword / Warner Bros. Home Entertainment, 2017

Robbed of his birthright, Arthur comes up the hard way in the back alleys of the city. Once he pulls the sword from the stone, he is forced to acknowledge his true legacy, whether he likes it or not.

DVD KUN Kung fu hustle / Sony Pictures Home Entertainment, 2005

Sing, a hapless gangster, must overcome his inability to wield a knife and demonstrate his mettle in order to become a member of the notorious Axe Gang. He realizes he is the greatest kung fu master of them all, destined to protect the sacred streets.

DVD MAD The madness of King George / MGM Home Video, 2001

Based on the life of King George III, this is the story of royal intrigue, sexual indiscretions, backstairs plotting and a battle for power between Parliament and the throne, all occurring while the King is being treated for an unknown mental illness.

DVD MCC McLintock! / Paramount, 2005

Cattle baron George Washington McLintock fights with his estranged wife who wants nothing from him except a divorce. His daughter and the local political land-grabbers are fighting with McLintock as well. Along with taming the West, McLintock finally "tames" everyone who has been fighting with him.

DVD MIS 6 Mission: Impossible / Paramount Home Entertainment, 2018

Ethan Hunt and his IMF team, along with some familiar allies, race against time after a mission gone wrong.

DVD MOB Moby Dick / MGM/UA Home Video, 2001

A skipper of a 19th century whaling boat is obsessed with the idea of harpooning the whale that is responsible for the loss of his leg.

DVD MUR Murder by decree / Anchor Bay, 2003

Sherlock Holmes and Dr. Watson conduct a gruesome and dangerous search through London's squalid east end for the legendary Jack the Ripper. They soon discover that he is no ordinary murderer, but one with influential and determined friends.

DVD OH! Oh! What a lovely war / Paramount Pictures, 2006

Follows the Smith family as they go off to fight World War I, and revolves around the songs and words of the soldiers.

DVD PEP Peppermint / Universal Pictures Home Entertainment, 2018

A revenge story focusing on a young mother who finds herself with nothing to lose, and is now going to take from her enemies the very life they took from her.

DVD ROB The adventures of Robin Hood / Warner Home Video, 2003

Recounts the life and adventures of Robin Hood, who, with his band of followers, lived as an outlaw in Sherwood Forest dedicated to fight against tyranny.

DVD SHA Shaolin soccer / Miramax Home Entertainment | Distributed by Buena Vista Home Entertainment, 2004

A Shaolin Kung Fu expert unites with a washed up soccer star to build the ultimate team, combining sportsmanship with martial arts.

DVD STI Still crazy / Columbia TriStar Home Video, 1998

Follow the hilarious exploits of '70s rock phenomenon Strange Fruit as they reunite 20 years after a nasty break-up and attempt to recapture their fame

DVD UPS The upside / / Universal, 2019

A recently paroled ex-convict, Dell, strikes up an unusual and unlikely friendship with a quadriplegic billionaire, Philip Lacasse, in this 'funny and warm-hearted buddy comedy.' From worlds apart, Dell and Philip form an unlikely bond, bridging their differences and gaining invaluable wisdom in the process, giving each man a renewed sense of passion for all of life's possibilities.

TV DVD ALL S.4 All in the family. / Sony Pictures Home Entertainment, 2009

Conservative, blue-collar Archie Bunker deals with a changing world as his liberal daughter and son-in-law move into his Queens home.

TV DVD CAL S. 8 Call the midwife : BBC, 2019

A drama about the lives of a group of midwives who care for expectant mothers in the East End of London during the 1950s.

TV DVD ESC Escape at Dannemora / Paramount, 2019

The story of two convicts who spawned a statewide manhunt and were aided in their escape by a married female prison employee who became involved with both men. It's a bizarre tale filled with twists and turns, yet through it all there's one thing that unites the inmates and citizens: everyone's looking for a way out.

TV DVD GRE S.14 Grey's anatomy. ABC Studios, Buena Vista Home Entertainment, 2018

Follows Meredith Grey and the team of doctors at Grey Sloan Memorial who are faced with life-or-death decisions on a daily basis. They seek comfort from one another, and, at times, more than just friendship. Together they discover that neither medicine nor relationships can be defined in black and white.

TV DVD HAP S.2 Happy Valley. BBC Worldwide Ltd., 2018

Set in West Yorkshire's Calder Valley, police sergeant Catherine Cawood leads her officers in investigating a possible string of serial killings.

TV DVD OUT S.4 Outlander. Sony Pictures Home Entertainment, 2019

Claire and Jamie Fraser try to make a home for themselves in colonial America. The Frasers in North Carolina are at another turning point in history, the edge of the American Revolution. Along the way, the Frasers cross paths with notorious pirate Stephen Bonnet in a fateful meeting that will haunt the family. Meanwhile, Brianna and Roger grow closer in the twentieth century but make a shocking discovery that has them following in Claire's footsteps.

GREAT COURSES

GC 100 ROB Robinson, Daniel N. The great ideas of philosophy / Teaching Co., 2005

Presents sixty lectures by Professor Robinson, tracing the origins of philosophy and its history across the centuries.

GC 100 ROB V.1 Robinson, Daniel N. The great ideas of philosophy / Teaching Co., 2005

Presents sixty lectures by Professor Robinson, tracing the origins of philosophy and its history across the centuries.

GC 100 ROB V.2 Robinson, Daniel N. The great ideas of philosophy / Teaching Co., 2005

Presents sixty lectures by Professor Robinson, tracing the origins of philosophy and its history across the centuries.

GC 100 ROB V.3 Robinson, Daniel N. The great ideas of philosophy / Teaching Co., 2005

Presents sixty lectures by Professor Robinson, tracing the origins of philosophy and its history across the centuries.

GC 100 ROB V.4 Robinson, Daniel N. The great ideas of philosophy / Teaching Co., 2005

Presents sixty lectures by Professor Robinson, tracing the origins of philosophy and its history across the centuries.

GC 100 ROB V.5 Robinson, Daniel N. The great ideas of philosophy / Teaching Co., 2005

Presents sixty lectures by Professor Robinson, tracing the origins of philosophy and its history across the centuries.

GC 142.78 SOL Solomon, Robert C. No excuses: existentialism & the meaning of life / Teaching Co., 2000

This lecture course by Professor Robert C. Solomon of the University of Texas explores existentialism and the leading writers and philosophers who have been associated with this philosophical movement.

GC 142.78 SOL V,1 Solomon, Robert C. No excuses: existentialism & the meaning of life / Teaching Co., 2000

This lecture course by Professor Robert C. Solomon of the University of Texas explores existentialism and the leading writers and philosophers who have been associated with this philosophical movement.

GC 142.78 SOL V,2 Solomon, Robert C. No excuses: existentialism & the meaning of life / Teaching Co., 2000

This lecture course by Professor Robert C. Solomon of the University of Texas explores existentialism and the leading writers and philosophers who have been associated with this philosophical movement.

GC 296 CHE Cherry, Shai. Introduction to Judaism / Teaching Co., 2004

Professor Cherry delivers lectures on the religious aspects of the Jewish civilization from biblical times to the present, and details the historical background against which changes within Judaism have occurred.

GC 296 CHE PT.1 Cherry, Shai. Introduction to Judaism / Teaching Co., 2004

Professor Cherry delivers lectures on the religious aspects of the Jewish civilization from biblical times to the present, and details the historical background against which changes within Judaism have occurred.

GC 296 CHE PT.2 Cherry, Shai. Introduction to Judaism / Teaching Co., 2004

Professor Cherry delivers lectures on the religious aspects of the Jewish civilization from biblical times to the present, and details the historical background against which changes within Judaism have occurred.

GC 800 VOT Voth, Grant L. The history of world literature / Teaching Co., 2007

In this course, you'll sample some of the greatest literary expressions the world has known and experience storytelling in its many forms, including poetry, drama, and narrative.

GC 800 VOT PT.1 Voth, Grant L. The history of world literature / Teaching Co., 2007

In this course, you'll sample some of the greatest literary expressions the world has known and experience storytelling in its many forms, including poetry, drama, and narrative.

GC 800 VOT PT.2 Voth, Grant L. The history of world literature / Teaching Co., 2007

In this course, you'll sample some of the greatest literary expressions the world has known and experience storytelling in its many forms, including poetry, drama, and narrative.

GC 800 VOT PT.3 Voth, Grant L. The history of world literature / Teaching Co., 2007

In this course, you'll sample some of the greatest literary expressions the world has known and experience storytelling in its many forms, including poetry, drama, and narrative.

GC 800 VOT PT.4 Voth, Grant L. The history of world literature / Teaching Co., 2007
In this course, you'll sample some of the greatest literary expressions the world has known and experience storytelling in its many forms, including poetry, drama, and narrative.

GC 808 ARM Armstrong, Dorsey. Analysis and critique how to engage and write about anything / Teaching Co., 2011

GC 808 ARM PT.1 Armstrong, Dorsey. Analysis and critique how to engage and write about anything / Teaching Co., 2011

GC 808 ARM PT.2 Armstrong, Dorsey. Analysis and critique how to engage and write about anything / Teaching Co., 2011

GC 808.5 HAL Hale, John R. The art of public speaking lessons from the greatest speeches in history / Teaching Co., 2010

GC 808.5 HAL Hale, John R. The art of public speaking lessons from the greatest speeches in history / Teaching Co., 2010

GC 809.915 RAB Rabkin, Eric S. Masterpieces of the imaginative mind--literature's most fantastic works / Teaching Co., 2007

University of Michigan professor, Eric S. Rabkin discusses the fantastic in its many varieties.

GC 809.915 RAB PT.1 Rabkin, Eric S. Masterpieces of the imaginative mind--literature's most fantastic works / Teaching Co., 2007

University of Michigan professor, Eric S. Rabkin discusses the fantastic in its many varieties.

GC 809.915 RAB PT.2 Rabkin, Eric S. Masterpieces of the imaginative mind--literature's most fantastic works / Teaching Co., 2007

University of Michigan professor, Eric S. Rabkin discusses the fantastic in its many varieties.

GAMES/PASSES/EQUIPMENT

GAME QWIRKLE Qwirkle mix, match, score and win! / MindWare distributor, 2006

Players attempt to score the most points by building lines that share a common attribute, either color or shape.

GAME KUBB Kubb lawn game / Ropoda

The Kubb Game Set is a Swedish/Finnish tossing lawn game for kids to adults; Up to 12 players. Simple concept and advanced strategy.

PASS SHELMUS Shelburne Museum: Library membership / Shelburne Museum.264:

PICKLEBALL Pickleball / Xspak Pickleball kit including, 2 rackets, 4 pickleballs, and a carry case.

UKULELE Ukulele Ukulele starter kit. Including one ukulele with strap, carry case, pick, and tuner.