

BROWNELL LIBRARY

NEW TITLES, MAY 2019

FICTION

F BOYLE Boyle, William. A friend is a gift you give yourself: a novel / Pegasus Crime, 2019

An unlikely trio of women in New York find themselves banding together to escape the clutches of an unhinged Mafia enforcer.

F BROOKS Brooks, Terry. The Stiehl assassin / Del Rey, an imprint of Random House, 2019

"After The Black Elfstone and The Skaar Invasion comes the next chapter in the Fall of Shannara, a saga more than four decades in the making. The Skaar have arrived in the Four Lands, determined to stop at nothing less than all-out conquest. They badly need a new home, but peaceful coexistence is not a concept they have ever understood. An advance force under the command of the mercurial princess Ajin has already established a foothold, but now the full Skaar army is on the march--and woe betide any who stands in its way. But perhaps the Skaar victory is not quite as much of a foregone conclusion as they all assume. The Druid Drisker Arc has freed both himself and Paranor from their involuntary exile. Drisker's student, Tarsha Kaynin, has been reunited with Dar, chief defender of what is left of the Druid order, and is learning to control her powerful Wishtong magic. If they can only survive Tarsha's brother and the Druid who betrayed Drisker Arc, they might stand a chance of defeating the Skaar. But that is a very big if...as Tarsha's brother now carries the Stiehl--one of the most powerful weapons in all the Four Lands, and is hell bent on taking his revenge on everyone he feels has wronged him"--

F BROWN Brown, Dale. The Kremlin Strike / William Morrow, 2019

When a new U.S. administration challenges Russian aggression head on, Brad McLanahan and the Iron Wolf Squadron devise a plan to destroy Russia's new high-tech space station that has the ability to destroy satellites and attack strategic targets around the globe.

F CLANCY Irvine, Alexander. Tom Clancy's The division: broken dawn / Berkley, 2019

"Months after the outbreak of a devastating global pandemic that started in New York City on Black Friday, traces of rebirth are spreading across the United States. Spring has come to the nation, and with it a glimmer of hope as civilians band together in settlements, trying to carve out a better life. Amidst a ruined government, a shattered infrastructure, and an eroding civilization, The Division - an autonomous unit of sleeper agents activated when all else fails - is all that protects the people from predators who would harm them, scavengers who would take from them, and oppressors who would exploit them. Aurelio Diaz is one of those agents. A man of great honor, he is on the hunt for one of his colleagues who inexplicably abandoned his duty and caused the death of multiple civilians. This trail leads him to April Kelleher, a resourceful civilian who traveled out of New York into a troubled American Midwest. There, she hopes to understand why her husband was murdered and if an antiviral to the deadly disease exists. Together, Agent Diaz and April soon uncover an imminent threat to the future of the country. They must act to preserve civilization's last hope to stop a new virus and save itself from a final collapse." -- Amazon.

F CLANCY Rovin, Jeff. Tom Clancy's Op-Center / St. Martin's Griffin, 2019

"After an intelligence failure at Op-Center results in a major terrorist attack, director Chase Williams radically transforms the agency into a ground-breaking new mobile strike force."--

F DEAVER Deaver, Jeffery. The never game / G.P. Putnam's Sons, an imprint of Penguin Random House, 2019

"A young woman has gone missing in Silicon Valley and her father has hired Colter Shaw to find her. The son of a survivalist family, Shaw is an expert tracker. Now he makes a living as a "reward seeker," traveling the country to help police solve crimes and private citizens locate missing persons. But what seems a simple investigation quickly thrusts him into the dark heart of America's tech hub and the cutthroat billion-dollar video-gaming industry. When another victim is kidnapped, the clues point to one video game with a troubled past--The Whispering Man. In that game, the player has to survive after being abandoned in an inhospitable setting with five random objects. Is a madman bringing the game to life? Shaw finds himself caught in a cat-and-mouse game, risking his own life to save the victims even as he pursues the kidnapper across both Silicon Valley and the dark 'net. Encountering eccentric game designers, trigger-happy gamers and ruthless tech titans, he soon learns that he isn't the only one on the hunt: someone is on his trail and closing fast."--

F EDWARDS Edwards, Kim. The memory keeper's daughter / Penguin Books, 2005

In a tale spanning twenty-five years, a doctor delivers his newborn twins during a snowstorm and, rashly deciding to protect his wife from their baby daughter's affliction with Down syndrome, turns her over to a nurse, who secretly raises the child.

F EVANOVICH FO'H 6 Evanovich, Janet. The big Kahuna / G. P. Putnam's Sons, 2019.

The missing man is a Silicon Valley big shot known to all as the Big Kahuna. Nick and Kate's only lead takes them to Hawaii, where the missing man's free-spirit, drop-out son spends his days looking for the perfect wave and his nights puffing weed. To get close to the Kahuna's son, Kate and Nick go undercover as a married couple in the big-wave surfer community on Maui's North Shore. Living a laid-back, hippy-dippy lifestyle isn't exactly in Kate's wheelhouse, but the only thing more horrifying is shacking up with Nick Fox--even if he does look pretty gnarly on a longboard. If they don't catch a break soon, waves aren't the only thing she's going to be shredding (or bedding).

F FERLINGHETTI Ferlinghetti, Lawrence. Little boy / Doubleday, 2019

The novel, titled "Little Boy," fuses elements of autobiography, literary criticism, poetry and philosophy, in a headlong, often stream-of-consciousness style. "It's not a memoir, it's an imaginary me," Mr. Ferlinghetti said in a phone interview. "It's an experimental novel, let's put it that way." -- | In this unapologetically unclassifiable work Lawrence Ferlinghetti lets loose an exhilarating rush of language to craft what might be termed a closing statement about his highly significant and productive 99 years on this planet. The "Little Boy" of the title is Ferlinghetti himself as a child, shuffled from his overburdened mother to his French aunt to foster childhood with a rich Bronxville family. Service in World War Two (including the D-Day landing), graduate work, and a scholar gypsy's vagabond life in Paris followed. These biographical reminiscences are interweaved with Allen Ginsberg-esque high energy bursts of raw emotion, rumination, reflection, reminiscence and prognostication on what we may face as a species on Planet Earth in the future.

F FREUDENBERGER Freudenberger, Nell. Lost and wanted / Alfred A. Knopf, 2019

"Helen Clapp's breakthrough work on five-dimensional spacetime landed her a tenured professorship at MIT; her popular books explain physics in plain terms. Helen disdains notions of the supernatural in favor of rational thought and proven ideas. So it's perhaps especially vexing for her when, on an otherwise unremarkable Wednesday in June, she gets a phone call from a friend who has just died. That friend was Charlotte Boyce, Helen's roommate at Harvard. The two women had once confided in each other about everything--in college, the unwanted advances Charlie received from a star literature professor; after graduation, Helen's struggles as a young woman in science, Charlie's as a black screenwriter in Hollywood, their shared challenges as parents. But as the years passed, Charlie became more elusive, and her calls came less and less often. And now she's permanently, tragically gone. As Helen is drawn back into Charlie's orbit, and also into the web of feelings she once had for Neel Jonnal--a former college classmate now an acclaimed physicist on the verge of a Nobel Prize winning discovery--she is forced to question the laws of the universe that had always steadied her mind and heart.

F HARPER Harper, Jane. Force of nature / Flatiron Books, 2019

When five colleagues are forced to go on a corporate retreat in the wilderness, they reluctantly pick up their backpacks and start walking down the muddy path. But one of the women doesn't come out of the woods. And each of her companions tells a slightly different story about what happened. Federal Police Agent Aaron Falk has a keen interest in the whereabouts of the missing hiker. In an investigation that takes him deep into isolated forest, Falk discovers secrets lurking in the mountains, and a tangled web of personal and professional friendship, suspicion, and betrayal among the hikers. But did that lead to murder?

F KENT Kent, Serena. Death in Provence: a novel / Harper, an imprint of HarperCollinsPublishers, 2019

"It's love at first sight when Penelope Kite sees Le Chant d'Eau--The Song of Water--the stone farmhouse tucked high in the hills above the Luberon valley, complete with a garden, swimming pool, and sweeping mountain vistas. For years, Penelope put her unfaithful ex-husband and her ungrateful stepchildren first. Since taking early retirement from her job in forensics at the Home Office in England, she's been an unpaid babysitter and chauffeur for her grandchildren. Now, she's going to start living for herself. Though her dream house needs major renovations, Penelope impulsively buys the property and moves to St. Merlot. But Penelope's daydreams of an adventurous life in Provence didn't include finding a corpse floating face down in her swimming pool. The discovery of the dead man plunges her headlong into a Provence stew of intrigue and lingering resentments simmering beneath the deceptively sunny village. Having worked in the forensics office, Penelope knows a thing or two about murder investigations. To find answers, she must carefully navigate between her seemingly ubiquitous, supercilious (and enviously chic) estate agent, the disdainful chief of police, and the devilishly handsome mayor--even as she finds herself tempted by all the delicacies the region has to offer. Thank goodness her old friend Frankie is just a flight away . . . and that Penelope is not quite as her new neighbors in St. Merlot believe"--

F KERR Kerr, Philip. Metropolis / G.P. Putnam's Sons, 2019

"New York Times-bestselling author Philip Kerr treats readers to his beloved hero's origins, exploring Bernie Gunther's first weeks on Berlin's Murder Squad. A portrait of Bernie Gunther in his twenties: He's young, but he's seen four bloody years of trench warfare. And he's not

stupid. So when he receives a promotion and a ticket out of Vice squad, he knows he's not really leaving behind the criminal gangs, the perverse sex clubs, and the laundry list of human corruption. It's 1928 and Berlin is a city on the edge of chaos, where nothing is truly verboten. But soon a new wave of shockingly violent murders sweeps up society's most vulnerable, prostitutes and wounded ex-soldiers begging on the streets. As Bernie Gunther sets out to make sense of multiple murders with different MOs in a city that knows no limits, he must face the fact that his own police HQ is not immune. The Nazi party has begun to infiltrate the Alex, Berlin's central office, just as the shaky Weimar government makes a last, desperate attempt to control a nation edging toward to the Third Reich. It seems like the only escape for most Berliners is the theater and Bernie's no exception. As he gets deeper into the city's sordid underground network, he seeks comfort with a make-up artist who is every bit a match for his quick wit and increasingly sardonic view of the world. But even this space can't remain untouched, not with this pervasive feeling that everything is for sale in Berlin if you're man enough to kill for it"--

F KOONTZ Koontz, Dean R. The night window / Bantam Books, an imprint of Random House, 2019

"At first, only Jane stood against the "Arcadian" conspirators, but slowly others have emerged to stand with her, even as there are troubling signs that the "adjusted" people are beginning to spin viciously out of control. Now, in the thrilling, climactic showdown that will decide America's future, Jane will require all her resources--and more--as she confronts those at the malevolent, impregnable center of power."--

F KORYTA Koryta, Michael. How it happened / Back Bay Books/Little, Brown and Company, 2019

Kimberly Crepeaux is no good, a notorious jailhouse snitch, teen mother, and heroin addict whose petty crimes are well-known to the rural Maine community where she lives. So when she confesses to her role in the brutal murders of Jackie Pelletier and Ian Kelly, the daughter of a well-known local family and her sweetheart, the locals have little reason to believe her story. Not Rob Barrett, the FBI investigator and interrogator specializing in telling a true confession from a falsehood. He's been circling Kimberly and her conspirators for months, waiting for the right avenue to the truth, and has finally found it. He knows, as strongly as he's known anything, that Kimberly's story--a grisly, harrowing story of a hit and run fueled by dope and cheap beer that becomes a brutal stabbing in cold blood--is how it happened. But one thing remains elusive: where are Jackie and Ian's bodies? After Barrett stakes his name and reputation on the truth of Kimberly's confession, only to have the bodies turn up 200 miles from where she said they'd be, shot in the back and covered in a different suspect's DNA, the case is quickly closed and Barrett forcibly reassigned. But for Howard Pelletier, the tragedy of his daughter's murder cannot be so tidily swept away. And for Barrett, whose career may already be over, the chance to help a grieving father may be the only one he has left.

F MAWER Mawer, Simon. Prague spring / Other Press, 2018

"New York Times best-selling author Simon Mawer's latest novel plunges into the suspenseful world of 1960s Czechoslovakia, revealing the divide between war games played by idealistic young Britons and deadly real-life politics. In the summer of 1968--a year of love and hate, of Prague Spring and Cold War winter-- Oxford students James Borthwick and Eleanor Pike set out to hitchhike across Europe, complicating a budding friendship that could be something more. Having reached Southern Germany, they decide on a whim to visit Czechoslovakia,

where Alexander Dubček's "socialism with a human face" is smiling on the world. Meanwhile, Sam Wareham, First Secretary at the British embassy in Prague, is observing developments in the country with both a diplomat's cynicism and a young man's passion. In the company of Czech student Lenka Koneckova, he finds a way into the world of Czechoslovak youth, its hopes and its ideas. For the first time, nothing seems off limits behind the Iron Curtain. Yet the wheels of politics are grinding in the background. The Soviet leader Leonid Brezhnev is making demands of Dubček, and the Red Army is massed on the borders. How will the looming disaster affect those fragile lives caught up in the invasion?"--

F MICHAELS Michaels, Fern. Hot shot / Kensington Publishing Corp., 2019

When lawyer Lizzie Fox's husband, Cosmo Cricket, is left critically injured after being shot by an unknown assailant, the men of BOLO Consultants head straight for Las Vegas to comfort Lizzie--and to uncover a dangerous enemy in the City of Sin.

F OWENS Owens, Delia. Where the crawdads sing / G.P. Putnam's Sons, 2018

"For years, rumors of the "Marsh Girl" have haunted Barkley Cove, a quiet town on the North Carolina coast. She's barefoot and wild; unfit for polite society. So in late 1969, when handsome Chase Andrews is found dead, the locals immediately suspect Kya Clark. But Kya is not what they say. Abandoned at age ten, she has survived on her own in the marsh that she calls home. A born naturalist with just one day of school, she takes life lessons from the land, learning from the false signals of fireflies the real way of this world. But while she could have lived in solitude forever, the time comes when she yearns to be touched and loved. Drawn to two young men from town, who are each intrigued by her wild beauty, Kya opens herself to a new and startling world--until the unthinkable happens."--

F PARKER Knott, Robert. Robert B. Parker's Buckskin / G.P. Putnam's Sons, an imprint of Penguin Random House LLC, 2019

"Itinerant lawmen Virgil Cole and Everett Hitch pursue a vicious killer in the grittiest entry yet of the New York Times-bestselling series. After marshals Virgil Cole and Everett Hitch lay Appaloosa's sheriff to rest, an emerging handful of men eagerly vie for the deceased sheriff's vacant office. No sooner are various campaigns under way when gold is discovered in the foothills just outside of town, sending Appaloosa buzzing with excitement. With the strike, a slew of new problems develop for Cole and Hitch. Two shrewd mining factions and their hired gun hands square off over the claim. And on the eve of the new sheriff's appointment, a powerful snowstorm blankets Appaloosa. As the town braces for the severe weather, Cole and Hitch's problems multiply with the emergence of anonymous letters to the editor of the Appaloosa Star, leading the duo to a series of murders and the pursuit of a vicious serial killer"-- Provided by publisher.

F PICKARD Pickard, Nancy. Dead crazy / Pocket Books, 2007

1988 Award-winning author Nancy Pickard has been receiving high acclaim for her mystery series starring sleuth Jenny Cain. This time Cain finds herself following the trail of a possible paranoid schizophrenic slasher--only to uncover clues that put her squarely in the sights of a cold-blooded murderer! "An outstanding mystery series that just keeps getting better". --ALA Booklist.

F PYM Pym, Barbara. An academic question / Coffeetown Enterprises, 2013

Caro is the wife of Dr. Alan Grimstone, a lecturer at a provincial university in a West Country town in England. She knows her circle believes that she should be doing more with her life.

She is the mother of a young daughter but relieved to be able to leave the girl in the care of an au pair. Her one selfless act--reading aloud to a former missionary at a rest home--is sullied when she allows her husband to "borrow" some of the old gentleman's papers in order to get the better of a colleague. Caro's sister is a social worker disinclined towards marriage and children, but is she happy? Despite appearances, Caro is content enough. Until she learns that her husband Alan has a wandering eye. What is happiness? The knowledge that one is loved, academic renown? Or is it friendship with eccentric friends and the sight of the first crocuses of spring or the Virginia creeper in autumn? Barbara Pym completed the first draft of her satirical "Academic Novel" in 1970, ten years before her death. It was published posthumously in 1985, thanks to her friend and biographer Hazel Holt.

F QUICK Quick, Amanda. Tightrope / Berkley, 2019

"An unconventional woman and a man shrouded in mystery walk a tightrope of desire as they race against a killer to find a machine that could change the world"--

F STEEL Steel, Danielle. Blessing in disguise: a novel / Delacorte Press, 2019

As a young intern at an art gallery in Paris, Isabelle McAvoy meets Putnam Armstrong, wealthy, gentle, older, and secluded from the world. Isabelle's relationship with Putnam, and her time at his chateau on the Normandy coast, are the stuff of dreams. But it turns real when she becomes pregnant, for she knows that marriage is out of the question. When Isabelle returns to New York, she enters a new relationship that she hopes will be more stable and traditional. But she soon realizes she has made a terrible mistake and again finds herself a single mother. With two young daughters and no husband, Isabelle finally and unexpectedly finds happiness and a love that gives her a third child, a baby as happy as her beloved father. And yet, once again, life brings dramatic changes. The three girls grow up to be very different women, and Isabelle's relationship with each of them is unique. While raising her girls alone, Isabelle also begins building a career as a successful art consultant. Then one final turn of fate brings a past secret to light, bonds mother and daughters closer, and turns a challenge into a blessing.

F TODD Todd, Charles. The black ascot / William Morrow, an imprint of HarperCollinsPublishers, 2019

An astonishing tip from a grateful ex-convict seems implausible--but Inspector Ian Rutledge is intrigued and brings it to his superior at Scotland Yard. Alan Barrington, who has evaded capture for ten years, is the suspect in an appalling murder during Black Ascot, the famous 1910 royal horserace honoring the late King Edward VII. His disappearance began a manhunt that consumed Britain for a decade. Now it appears that Barrington has returned to England, giving the Yard a last chance to retrieve its reputation and see justice done.

F WOODS Woods, Sherryl. Lilac lane / MIRA Books, 2019

"Single mom Kiera Malone struggled for years to raise her three children in a small town on the coast of Ireland. Just when she's let down her guard and allowed herself to love again, her fiancé- suffers a fatal heart attack and leaves her alone yet again. Overwhelmed by her loss, she's persuaded to visit her father, Dillon O'Malley, and her daughter, Moira O'Brien, in Chesapeake Shores. With the promise of family ties and a job at O'Brien's, her son-in-law's Irish pub, she takes what seems like the biggest risk of her life. As it turns out, though, crossing the ocean is nothing compared to moving into a charming cottage on Lilac Lane, right next door to Bryan Laramie, the moody chef at O'Brien's, who doesn't do anything the way Kiera believes it should be done. Their kitchen wars quickly become the stuff of legend in

Chesapeake Shores, and the town's matchmakers conclude that where there's heat, there's sure to be passion. As these two deal with their wounded pasts and discover common interests, they might just find the perfect recipe for love."--Page 4 of cover.

NON-FICTION

155.9 AIK Aiken, Mary. The cyber effect: one of the world's leading experts in cyberpsychology explains how technology is shaping the development of our children, our behavior, our values and our perception of the world -- and what we can do about it/ Spiegel & Grau, 2017

"Mary Aiken is one of the world's leading experts in CyberPsychology--a discipline that combines psychology, forensics, and technology and investigates the intersection where technology and human behavior meet. In *The Cyber Effect*, the first book of its kind, Aiken applies her expertise in cyber behavioral analysis to a range of subjects, including criminal activity on the Deep Web and Darknet; deviant behavior; internet addictions; the impact of technology on the developing child; teenagers and the web; cyber-romance and cyber-friendships; cyberchondria; the future of artificial intelligence; and the positive effects on our digital selves, such as online altruism"--

305.5 REE Reeves, Richard V. Dream hoarders: how the American upper middle class is leaving everyone else in the dust, why that is a problem, and what to do about it / Brookings Institution Press, 2018

"In America, everyone knows that the top 1 percent are the villains. The rest of us, the 99 percent? we are the good guys. Not so, argues Reeves. The real class divide is not between the upper class and the upper middle class: it is between the upper middle class and everyone else. The separation of the upper middle class from everyone else is both economic and social, and the practice of "opportunity hoarding," gaining exclusive access to scarce resources, is especially prevalent among parents who want to perpetuate privilege to the benefit of their children. While many families believe this is just good parenting, it is actually hurting others by reducing their chances of securing these opportunities. There is a glass floor created for each affluent child helped by his or her wealthy, stable family. That glass floor is a glass ceiling for another child. Throughout *Dream Hoarders*, Reeves explores the creation and perpetuation of opportunity hoarding, and what should be done to stop it, including controversial solutions such as ending legacy admissions to school. He offers specific steps toward reducing inequality and asks the upper middle class to pay for it. Convinced of their merit, members of the upper middle class believe they are entitled to those tax breaks and hoarded opportunities. After all, they aren't the 1 percent. The national obsession with the super rich allows the upper middle class to convince themselves that they are just like the rest of America. In *Dream Hoarders*, Reeves argues that in many ways, they are worse, and that changes in policy and social conscience are the only way to fix the broken system."-- Publisher's description.

321.9 KEN Kenyon, Paul. Dictatorland: the men who stole Africa / Head of Zeus Ltd, 2018

"The dictator who grew so rich on his country's cocoa crop that he built a 35-story-high basilica in the jungles of the Ivory Coast. The austere, incorruptible leader who has shut Eritrea off from the world in a permanent state of war and conscripted every adult into the armed forces. In Equatorial Guinea, the paranoid despot who thought Hitler was the savior of Africa and waged a relentless campaign of terror against his own people. The Libyan army

officer who authored a new work of political philosophy, *The Green Book*. And behind these almost incredible stories of fantastic violence and excess lie the dark secrets of Western greed and complicity, the insatiable taste for chocolate, oil, diamonds and gold that have encouraged dictators to rule with an iron hand, siphoning off their share of the action into mansions in Paris and banks in Zurich and keeping their people in dire poverty"--

364.9730 FOR Forman, James. Locking up our own: crime and punishment in black America / Farrar, Straus and Giroux, 2017

"An original and consequential argument about race, crime, and the law. Today, Americans are debating our criminal justice system with new urgency. Mass incarceration and aggressive police tactics -- and their impact on people of color -- are feeding outrage and a consensus that something must be done. But what if we only know half the story? In *Locking Up Our Own*, the Yale legal scholar and former public defender James Forman Jr. weighs the tragic role that some African Americans themselves played in escalating the war on crime. As Forman shows, the first substantial cohort of black mayors, judges, and police chiefs took office around the country amid a surge in crime. Many came to believe that tough measures, such as stringent drug and gun laws and "pretext traffic stops" in poor African American neighborhoods, were needed to secure a stable future for black communities. Some politicians and activists saw criminals as a "cancer" that had to be cut away from the rest of black America. Others supported harsh measures more reluctantly, believing they had no other choice in the face of a public safety emergency. Drawing on his experience as a public defender and focusing on Washington, D.C., Forman writes with compassion for individuals trapped in terrible dilemmas -- from the young men and women he defended to officials struggling to cope with an impossible situation. The result is an original view of our justice system as well as a moving portrait of the human beings caught in its coils."--

378.73 PET Peterson's two-year colleges 2019. Peterson's, 2018

A guide to over 1,700 two-year colleges provides students with school profiles focusing on academics, majors, tuition, application requirements, and student life, with a state-by-state comparison chart.

582.16 JEN Jenkins, Jerry. Woody plants of the northern forest: a photographic guide / Comstock Publishing Associates, an imprint of Cornell University Press, 2018

"A visual reference for rapid identification of twigs and leaves. Contains nineteen quick guides and five systematic sections, which present the species in five basic groups: evergreens, opposite buds, alternate buds, opposite leaves, alternate leaves. Intended as a quick guide for provisional identification, for adults and K-12 educational material. Accompanying folding charts for field use sold separately"--

614.5 SPI Spinney, Laura. Pale rider: the Spanish Flu of 1918 and how it changed the world / Public Affairs, 2017

"The Spanish flu of 1918-1920 was one of the greatest human disasters of all time. It infected a third of the people on Earth--from the poorest immigrants of New York City to the king of Spain, Franz Kafka, Mahatma Gandhi and Woodrow Wilson. But despite a death toll of between 50 and 100 million people, it exists in our memory as an afterthought to World War I. In this gripping narrative history, Laura Spinney traces the overlooked pandemic to reveal how the virus traveled across the globe, exposing mankind's vulnerability and putting our ingenuity to the test. As socially significant as both world wars, the Spanish flu dramatically disrupted--and often permanently altered--global politics, race relations and family structures, while

spurring innovation in medicine, religion and the arts. It was partly responsible, Spinney argues, for pushing India to independence, South Africa to apartheid and Switzerland to the brink of civil war. It also created the true "lost generation." Drawing on the latest research in history, virology, epidemiology, psychology and economics, Pale Rider masterfully recounts the little-known catastrophe that forever changed humanity"--Amazon.

615.8 FRA Frazier, Karen. Reiki healing for beginners: the practical guide with remedies for 100+ ailments / Althea Press, 2018

"In Reiki Healing for Beginners, you will explore basic Reiki techniques and learn how to heal over 100 common emotional and physical ailments. Through clear, fully illustrated step-by-step instructions, this practical guide is the perfect companion for new healers who want to address everything from fatigue to forgiveness with Reiki."--Back cover.

616.85 MON Montalván, Luis Carlos. Tuesday's promise: one veteran, one dog, and their bold quest to change lives / Hachette Books, 2017

"Following the success of his New York Times bestseller, *Until Tuesday*, Iraq War veteran Luis Carlos Montalván takes to the road with his beloved Golden Retriever service dog, Tuesday, advocating for America's wounded warriors and for each other. Luis's first book sparked a national conversation about service dogs and PTSD. In this spectacular new memoir, he and Tuesday bring their healing mission to the next level, showing how these beautifully trained animals can assist soldiers, veterans and many others with disabilities. Rescuing a forgotten Tuskegee airman. Battling obstinate VA bureaucrats. Delivering solace to troubled war heroes and their families. Everywhere these two go, they highlight the miraculous talents of service dogs. As Luis and Tuesday celebrate exhilarating victories, a grave obstacle threatens to derail their life-saving campaign: Though Luis has made great progress battling his own PTSD, his physical wounds risk leaving him wheelchair-bound. He must decide whether to amputate his leg and carry on with a bionic prosthesis. Even as he struggles with this dramatic decision, he and ten-year-old Tuesday prepare to welcome a female Golden Retriever puppy to their all-male pack. As this stirring memoir neared publication, Luis Montalván took his own life in December 2016, another terrible tragedy of the invisible wounds of war. This book is his last letter of love to his best friend, Tuesday, and to veterans, readers, friends and fellow dog lovers everywhere. Never more timely than now, *TUESDAY'S PROMISE* is an inspiring story of love, service, teamwork and the remarkable bond between humans and canines"--Provided by publisher.

616.8900 MAT Maté, Gabor. In the realm of hungry ghosts: close encounters with addiction /North Atlantic Books, 2010

In this timely and profoundly original new book, bestselling writer and physician Gabor Maté looks at the epidemic of addictions in our society, tells us why we are so prone to them and what is needed to liberate ourselves from their hold on our emotions and behaviors.

621.381 SCH Schultz, Mitchel E. Grob's basic electronics / McGraw-Hill Education, 2016

Grob's Basic Electronics is written for the beginning student pursuing a technical degree in Electronics Technology. This longtime best-selling text has been refined, updated and made more student friendly. The focus on absolutely essential knowledge for technicians, and focus on real-world applications of these basic concepts makes it ideal for today's technology students.

629.4500 KEV Kevles, Bettyann. Almost heaven: the story of women in space /MIT Press, 2006

"Almost Heaven tells the stories of the remarkable women who have bravely met two challenges: the risk of space travel and the struggle to succeed in a man's world. From Valentina Tereshkova in 1963 and Sally Ride in 1983 to Kalpana Chawla and Lauren Clark on the last flight of the Columbia, these women made history. Bettyann Holtzmann Kevles brings the women of space to life in this fascinating book, describing what motivates them, the pioneers who paved the way for them, and how their presence in the astronaut corps changed NASA. Setting her story against the background of the Cold War and the women's movement of the 1960s and 1970s, Kevles takes us from Cape Canaveral to Star City in Russia and back. She describes the years of rejection before women were allowed to train as astronauts in the U.S. space program and the problems that female cosmonauts encountered in the U.S.S.R. Kevles talks to the first women chosen by NASA to be astronauts in 1978 and to many women who have followed them. These women, she shows, have not only broken down barriers to join the most exclusive men's club in the world—the space program—they have become players in the greatest adventure of our time, the human exploration of space. This paperback edition includes Kevles's thoughts on the 2005 Discovery mission and other recent developments in the space program as well as her reflections on the role of female astronauts today, and perhaps tomorrow."

737.4 YEO A guide book of United States coins / Whitman Pub. Co., 1947

The Red Book covers the history and values of colonial and early American coins, half cents through silver dollars and gold, commemoratives, Proof and Mint sets, errors, Civil War tokens, territorial gold, state quarters, Presidential dollars, and other U.S. coins, with practical essays on grading, investing, auctions, and more. Pricing for more than 6,000 individual coins More than 700 full color photographs Updated values, mintages, and auction records Expanded coverage of commemoratives, sets, and other coins New state quarters and Presidential dollars. (description from 2009 edition)

769.56 SCO VOL. 1A Scott 2020 standard postage stamp catalogue / Amos Media, 2020

The Scott Catalogue of postage stamps, published by Scott Publishing Co, is updated annually and lists all the stamps of the entire world which its editors recognize as issued for postal purposes. It is published in eight large volumes that include six volumes containing all the countries of the world that have ever issued postage stamps, the United States Specialized Catalog, and the 1840-1940 Classic Specialized Catalogue (covering the world for the first 100 years that stamps were issued). The numbering system used by Scott to identify stamps is dominant among stamp collectors in the United States, Canada and Mexico. The Scott Catalogues is the leader in the stamp market and a must for all collectors and researchers.

769.56 SCO VOL. 1B Scott 2020 standard postage stamp catalogue / Amos Media, 2020

The Scott Catalogue of postage stamps, published by Scott Publishing Co, is updated annually and lists all the stamps of the entire world which its editors recognize as issued for postal purposes. It is published in eight large volumes that include six volumes containing all the countries of the world that have ever issued postage stamps, the United States Specialized Catalog, and the 1840-1940 Classic Specialized Catalogue (covering the world for the first 100 years that stamps were issued). The numbering system used by Scott to identify stamps is dominant among stamp collectors in the United States, Canada and Mexico. The Scott Catalogues is the leader in the stamp market and a must for all collectors and researchers.

780 BUR Vol. 1 Norton anthology of western music / W.W. Norton, 2014

The anthologies feature outstanding teaching pieces that reveal the sweep of history through changing genres, styles, conventions, forms, techniques, and materials. The Seventh Edition includes new twentieth- and twenty-first-century works by Adams, Bernstein, Carter, Golijov, Higdon, Revueltas, Saariaho, Strauss, and Villa-Lobos

910.202 BIG The big trip: your essential guide to gap years, sabbaticals and overseas adventures / Lonely Planet, 2019

"So, you want to experience the ultimate overseas adventure? Whether you're a gap year student or young traveler, taking a sabbatical or career break, a parent or guardian wanting to travel with your children, or in retirement and looking for your next adventure, The Big Trip is for you. Advice and information in this comprehensive companion, now in its 4th edition, has been thoroughly revised and updated to include expert tips and recommendations that will help you create and enjoy a once-in-a-lifetime dream adventure abroad. We've also added a new section about how to use your time away to turn your life's passion into a new career, with advice on gaining professional accreditation in climbing, mountaineering, diving, sailing, snowsports, wildlife guiding and more. There's also a chapter on accessible travel by Martin Heng for specialist destinations, and travel advice for those with a disability. Improved accommodation advice now covers everything from cheap and cheerful digs for budget backpackers to higher-end hotels for those wishing to spend more."

914.504 ITA Strachan, Donald. Frommer's easyguide to Rome, Florence and Venice / FrommerMedia LLC, 2019

915.1 CHI Fodor's. Essential China / Fodor's Travel, a division of MH Sub I, LLC, dba Internet Brands, 2019

Travel guide to China

917.16 CAN Fodor's Nova Scotia & Atlantic Canada / Fodor's Travel, a division of Penguin Random House, LLC, 2019

Guide to Nova Scotia and Atlantic Canada

917.304 USA USA's national parks / Lonely Planet Publications Pty Ltd, 2019

Lonely Planet is your passport to USA's National Parks, with amazing travel experiences and the best planning advice. Crane your neck at giant rock formations in Yosemite, test your nerves on the astounding Going-to-the-Sun Road in Glacier National Park, watch the sunset over the Grand Canyon; all with your trusted travel companion. Get to the heart of USA's National Parks and begin your journey now! Coverage includes: California, Alaska & the Pacific Northwest, Rocky Mountains, Great Lakes & Great Plains, New England & the Mid-Atlantic, The South, The Southwest, Florida, Hawaii, and more.

917.404 NEW Collins, Andrew. Fodor's Maine, Vermont, New Hampshire / Fodor's Travel, a division of Internet Brands, Inc., 2019

Guide to Maine, Vermont, and New Hampshire

917.53 WAS Fodor's Washington, D.C. Fodor's Travel Guides, 1984

Guide to Washington DC

917.594 FLO Helm, Lynne. Florida Keys / Fodor's Travel, a division of MH Sub I, LLC, dba Internet Brands, 2019

Ready to experience The Florida Keys? The experts at Fodor's are here to help. Fodor's In Focus Florida Keys travel guide is packed with customizable itineraries with top recommendations, detailed maps of The Florida Keys, and exclusive tips from locals. Whether you want to retrace the footsteps of Hemingway, go scuba diving at Coral Reef State Park, or relax on the beach, this up-to-date guidebook will help you plan it all out.

921 MORRIS Morris, Jan. In my mind's eye: a thought diary / Liverlight Publishing Corporation, 2019

"I have never before in my life kept a diary of my thoughts, and here at the start of my ninth decade, having for the moment nothing much else to write, I am having a go at it. Good luck to me." So begins this extraordinary book, a collection of diary pieces that Jan Morris wrote for the Financial Times over the course of 2017. A former soldier and journalist, and one of the great chroniclers of the world for over half a century, she writes here in her characteristically intimate voice - funny, perceptive, wise, touching, wicked, scabrous, and above all, kind - about her thoughts on the world, and her own place in it as she turns ninety. From cats to cars, travel to home, music to writing, it's a cornucopia of delights from a unique literary figure."

979.8 HEM Van Hemert, Caroline The sun is a compass: a 4,000-mile journey into the Alaskan wilds / Little, Brown Spark, 2019

For fans of Cheryl Strayed, the gripping story of a biologist's human-powered journey from the Pacific Northwest to the Arctic to rediscover her love of birds, nature, and adventure. During graduate school, as she conducted experiments on the peculiarly misshapen beaks of chickadees, ornithologist Caroline Van Hemert began to feel stifled in the isolated, sterile environment of the lab. Worried that she was losing her passion for the scientific research she once loved, she was compelled to experience wildness again, to be guided by the sounds of birds and to follow the trails of animals. In March of 2012 she and her husband set off on a 4,000-mile wilderness journey from the Pacific rainforest to the Alaskan Arctic, traveling by rowboat, ski, foot, raft, and canoe. Together, they survived harrowing dangers while also experiencing incredible moments of joy and grace -- migrating birds silhouetted against the moon, the steamy breath of caribou, and the bond that comes from sharing such experiences. A unique blend of science, adventure, and personal narrative, the book explores the bounds of the physical body and the tenuousness of life in the company of creatures whose daily survival is nothing short of miraculous. It is a journey through the heart, the mind, and some of the wildest places left in North America. In the end, The Sun Is a Compass is a love letter to nature, an inspiring story of endurance, and a beautifully written testament to the resilience of the human spirit.

VT COLL 912.743 DEL New Hampshire, Vermont: detailed topographic maps : back roads, recreation sites, GPS grids : all new maps, boat ramps, campgrounds, places to explore/ DeLorme, 2015

Atlas of Vermont and New Hampshire

VT COLL 912.743 DEL REF New Hampshire, Vermont: detailed topographic maps : back roads, recreation sites, GPS grids : all new maps, boat ramps, campgrounds, places to explore/ DeLorme, 2015

Atlas of Vermont and New Hampshire

LARGE PRINT

LP BUTLER Butler, Nickolas. Little faith: a novel / Center Point Large Print, 2019

"A Wisconsin family grapples with the power and limitations of faith when one of their own falls under the influence of a radical church"--

LP FOX Fox, Candice. Redemption point / Center Point Large Print, 2019

"When former police detective Ted Conkaffey was wrongly accused of abducting Claire Bingley, he hoped the Queensland rain forest town of Crimson Lake would be a good place to disappear, but Claire's devastated father has a brutal revenge plan. Meanwhile, Ted and Amanda assist Detective Inspector Pip Sweeney's investigation of the murders of two young bartenders"--

LP GRIFFIN Griffin, Laura. Stone cold heart / Center Point Large Print, 2019

"A leading forensic anthropologist uncovers eerie clues in a high-stakes case that threatens to deliver her to the doorstep of a cold-blooded murderer"--

LP REICH Reich, Christopher. Crown jewel / Center Point Large Print, 2019

"Stolen sports cars, brilliant casino heists, and the brazen kidnapping of a prince: only the shadowy spy-for-hire Simon Riske can stop the mastermind behind it all"--

AUDIO-VISUAL

CD 204 LAM Lamott, Anne. Stitches: A handbook of meaning, hope and repair / Penguin Audio, 2013

Shares advice about how to make sense of chaotic experiences, providing recommendations for restoring peace while balancing emotional, spiritual, and interpersonal aspects of everyday life.

CD 523.01 TYS Tyson, Neil deGrasse. Astrophysics for people in a hurry / Blackstone Audio, 2017

What is the nature of space and time? How do people fit within the universe? How does the universe fit within them? There's no better guide through these mind expanding questions than acclaimed astrophysicist and bestselling author Neil deGrasse Tyson.

CD 636.7 HOR Horowitz, Alexandra. Inside of a dog: What dogs see, smell, and know /Tantor Audio, 2009

Alexandra Horowitz fuses her perspectives as both scientist and dog owner to deliver a fresh look at the world of dogs, as seen from the animal's point of view.

CD 921 JOH Caro, Robert A. Means of ascent / Brilliance Audio, 2013

Carries Johnson from his 1941 senate defeat through WWII and on to the securing of his political and economic fortunes. 2nd in trilogy.

CD MOR Morton, Kate. The lake house: a novel / Bolinda Publishing| Distributed by Brilliance Audio, 2015

June 1933, and the Edevane family's country house, Loanneth, is polished and gleaming, ready for the much-anticipated Midsummer Eve party. Alice Edevane, sixteen years old and a

budding writer, is especially excited. Not only has she worked out the perfect twist for her novel, she's also fallen helplessly in love with someone she shouldn't. But by the time midnight strikes and fireworks light up the night skies, the Edevane family will have suffered a loss so great that they leave Loeanneth forever. Seventy years later, after a particularly troubling case Sadie Sparrow is sent on an enforced break from her job with the Metropolitan Police. Sadie retreats to her beloved grandfather's cottage in Cornwall but soon finds herself at a loose end. Until one day, she stumbles upon an abandoned house surrounded by overgrown gardens and dense woods, and learns the story of a baby boy who disappeared without a trace. Meanwhile, in the attic writing room of her elegant Hampstead home, the formidable Alice Edevane, now an old lady, leads a life as neatly plotted as the bestselling detective novels she writes. Until a young police detective starts asking questions about her family's past, seeking to resurrect the complex tangle of secrets Alice has spent her life trying to escape...

DVD 618.2 TEN 10 minute solution / Anchor Bay Entertainment | Distributed by Starz Home Entertainment, 2007

Everyone can find at least ten minutes in their day. This contains 5 dynamic workouts that are 10 minutes each. The workouts are designed to help you stay fit and healthy throughout your pregnancy.

DVD AGA The Agatha Christie hour / Distributed by Acorn Media, 2010

"In these stories, lesser-known Christie heroes and heroines solve crimes of the heart as well as puzzling cases of larceny and murder. With just the right mix of danger and deception, romance and revenge, innocence and intrigue, these classic adaptations are Christie at her best"--Container.

DVD AME American beauty / DreamWorks Home Entertainment, 2000

An emotionally & spiritually comatose suburban man decides "to hell with it all" and reverts to living as he did when he was happiest--as a carefree teenager. His desperately uptight wife and sullen daughter can only look on as he quits his corporate job to become a burger flipper, starts getting high with a strange new neighbor (whose parents are even stranger) and lusts after a pouty blonde teenager-- his daughter's best friend.

DVD BET Better than chocolate / Lions Gate Home Entertainment | Distributed by TriMark Home Video, 1999

Maggie (Karyn Dwyer) meets the woman of her dreams, Kim (Christina Cox), just hours before her mother, Lila (Wendy Crewson), and brother, Paul, move in with her.

DVD BLA 3 Blade trinity / New Line Home Entertainment, 2005

A group of vampires resurrect "Drake" the all-powerful Count Dracula. Teaming up with the Nightstalkers, a group of similar-minded hunters, Blade is ready for battle. A scientist creates a potion that can kill Drake and the entire bloodsucking race.

DVD BON Bonekickers / Acorn Media, 2009

Dr. Gillian Magwilde leads an intrepid team of archaeologists as they come across mud, blood, and death-defying adventure when they start digging. A blend of modern forensics with historical mysteries.

DVD BON 7 On Her Majesty's secret service / Distributed by Twentieth Century Fox Home Entertainment, 2012

Agent 007 and the adventurous Tracy Di Vincenzo join forces to battle the evil SPECTRE organization in the treacherous Swiss Alps. But the group's powerful leader, Ernst Stavro Blofeld is launching his most calamitous scheme yet: a germ warfare plot that could kill millions.

DVD BRO Broadway / the American musical /PBS Home Video | Distributed by Paramount Home Entertainment, 2004

Documents the history of American Broadway musicals, looks at the shows and songs that have defined various eras, and includes interviews, performance footage, and film clips.

DVD BUL Bulworth / 20th Century Fox Home Entertainment, 1999

Believing his career is over, Senator Jay Bulworth takes out an enormous insurance policy and a contract on his own life. His impending death fills him with an outrageous desire to break the rules and tell it like it is.

DVD FOR S.1 The Forsyte saga Series 1 /Acorn Media, 2002

Drama of the family life and loves of an upper-middle-class Victorian family.

DVD FOR S.2 The Forsyte saga Series 2 /Acorn Media, 2003

This multigenerational drama tells the story of the Forsytes, an upper-middle-class British family caught between the conflicting demands of their own passions and the strict social and moral codes of the Victorian Era.

DVD GOO The goodbye girl / Warner Home Video, 1977

Without warning, Paula's actor boyfriend splits for a big movie role in Europe and sublets the Manhattan apartment they shared to another male actor.

DVD GOS Gosford Park / Universal, 2002

Drama set at the country estate of Sir William McCordle in 1932, showing the lives of upstairs guests and downstairs servants at a hunting party weekend when one of the group is murdered.

DVD HOL Holiday affair / RKO Pictures, Warner Home Video, 2008

A recently-unemployed man is helping a child who'd otherwise find disappointment under the Christmas tree. The boy's war-widowed mom notes the gesture, and she's drawn to the handsome stranger--but could she possibly prefer a man without a job to the moneyed attorney she's been seeing?

DVD LAS Last chance Harvey / Anchor Bay Entertainment, 2008

Harvey is a divorced, down-on-his-luck music jingle composer. Kate is a lonely British airline employee. Chance brings them together. Harvey's intention is to only stay for the wedding ceremony of his daughter, he rushes off to the airport so he can make it home for an important music industry meeting. When Harvey gets let go from his job, he decides to stay in London and go to his daughter's wedding reception. He finds Kate and asks her to accompany him to the reception.

DVD LAW Law and order / Universal, 2003

Marshal Frame Johnson cleans up Tombstone and other lawless towns.

DVD LOL Lolita / Distributed by Warner Home Video, 2007

Humbert, a divorced British professor, travels to small-town America for a teaching position. He allows himself to be swept into a relationship with Charlotte, whom he marries in order that he might pursue her 14-year-old daughter, Lolita.

DVD MUL The mule / Warner Bros. Home Entertainment, 2019

Earl Stone is a man in his 80s who is broke, alone, and facing foreclosure of his business when he is offered a job that simply requires him to drive. Easy enough, but, unbeknownst to Earl, he's just signed on as a drug courier for a Mexican cartel. Even as his money problems become a thing of the past, Earl's past mistakes start to weigh heavily on him, and it's uncertain if he'll have time to right those wrongs before law enforcement, or the cartel's enforcers, catch up to him.

DVD MUR Murder, he says / Universal Studios Home Entertainment, 2011

Trotter Polling Company employee Pete Marshall is sent down the back roads and into the backwoods in search of a missing fellow employee. The city slicker soon finds himself mixed up with a family of homicidal hillbillies who are looking for stolen loot hidden on their property.

DVD ODD S.1 The odd couple / Paramount Home Entertainment | CBS DVD, 2007

New Yorkers Felix Unger and Oscar Madison try to live together as roommates despite the fact that one is a neat freak and the other is a total slob.

DVD OFF S.7 The office / Universal Studios Home Entertainment, 2011

Inappropriate behavior is business as usual, but big surprises are in store! Dwight is now the owner of the building and he may be letting this power go to his head; Andy is courting Erin, who is dating Gabe; Jim and Pam are struggling with being new parents; and a parade of ghosts of girlfriends past haunt Michael, leading to his final days at Dunder Mifflin.

DVD ON On the basis of sex / Universal Pictures Home Entertainment, 2019

Inspired by the powerful true story of a young Ruth Bader Ginsburg, depicts a then-struggling attorney and new mother facing adversity in her fight for equal rights. When Ruth takes on a ground-breaking case, she knows the outcome could alter the courts' view of gender discrimination. Stronger together, Ruth teams up with her husband, Martin Ginsburg, to fight the case that catapults her into one of the most important public figures of our time.

DVD PRA Practical Magic / Warner Home Video, 1999

The wry, comic romantic tale follows the Owens sisters as they struggle to use their hereditary gift for practical magic to overcome the obstacles in discovering true love.

DVD REM Remington Steele / Twentieth Century Fox, 2009

Private investigator Laura Holt has a problem: no one wants to hire a female private eye. So she invents a boss named Remington Steele, renames her agency the Remington Steele Detective Agency, and suddenly the cases pour in. But she didn't expect a mystery man to show up and assume the identity of her fictitious boss. Together, they battle crime and their feelings for each other.

DVD SER Sergeants 3 / Twentieth Century Fox Home Entertainment, 2008

"When three unruly cavalry officers are sent to investigate an abandoned outpost, they come under attack from a tribe of Native Americans bent on keeping the white man from expanding farther into the frontier. Discovering the tribe's chief has big plans for the men in their regiment, the longtime friends must work together to escape and save the cavalry from riding to certain death"--Container

DVD SHE She done him wrong / Universal Studios Home Entertainment, 2008

Burlesque barroom singer Lady Lou (Mae West) knows everyone in town, especially the men. Unfortunately, her convict ex-boyfriend Chick Clark (Owen Moore) is the jealous type and vows violence against her if she behaves unfaithfully while he's in prison. To make matters worse, Lou's boss, Gus Jordan (Noah Beery Sr.), secretly runs a prostitution and counterfeiting ring, and the director of the city mission next door is actually a federal agent (Cary Grant). What's a girl to do?

DVD Thr 3 days of the Condor / Paramount Pictures, 1999

A CIA agent who is on the run from a mass slaughter in his research office suddenly finds himself the target of both his employers and the unknown killers of his associates.

DVD VEG Vegas vacation / Warner Home Video, 1997

When Clark Griswold puts his mind to something, we soon realize he hasn't got one. Still, nothing stops him when the vacation bug hits. This time, he's chosen Las Vegas, the new family entertainment capital of America!

DVD VIC Vice / Twentieth Century Fox Home Entertainment, 2019

How a bureaucratic Washington insider quietly became the most powerful man in the world. | The story of Dick Cheney, a Washington insider and bureaucrat, who George W. Bush picked to run with him in the 2000 election, representing the Republican Party. After winning the election, Dick Cheney acquired substantial power and began to reshape the United States, and the world, in ways that are still noticeable today.

DVD WAN S.2 Wanted: dead or alive / New Line Home Entertainment | Distributed exclusively by Mill Creek Entertainment, 2007

The TV series that launched the career of Steve McQueen. Josh Randall was not a typical rough-hewn bounty hunter of the Old West; he was a consummate gentleman who always gave half--or even all--of his reward money to charity. Episodes 37-68

DVD WAN S.3 Wanted: dead or alive / New Line Home Entertainment | Distributed exclusively by Mill Creek Entertainment, 2007

The TV series that launched the career of Steve McQueen. Josh Randall was not a typical rough-hewn bounty hunter of the Old West; he was a consummate gentleman who always gave half--or even all--of his reward money to charity. Episodes 69-94

DVD WEL Welcome to Marwen / Universal Pictures Home Entertainment, 2019

When a devastating attack leaves Mark Hogancamp shattered and without his memory, no one expected recovery. But by putting together pieces from his old and new life, Mark meticulously creates a wondrous fantasy world, where he draws strength to triumph in the

real one. His astonishing art installation becomes a testament to the powerful women who support him on his journey.

DVD WIT Witchblade the complete series / Warner Bros. Entertainment | Distributed by Warner Home Video, 2008

"New York homicide detective Sara Pezzini doesn't know why the forces of the universe have chosen her to possess the awesome living weapon called the witchblade. But it is hers to wear and to wield in the fight against crime, although it comes with a terrifying price. Evil foes seek the witchblade, setting in motion an ongoing battle that may cost the lives of those Sara holds dearest."--Container.

MUSIC CLASSICAL BACH, J.S. Bach, Johann Sebastian, The Brandenburg concertos: complete /Musical Heritage Society, 1997

MUSIC POP/ROCK ZZ TOP Greatest hits / Warner Bros. Records, 1992

MUSIC STAGE & SCREEN DIVINE SECRETS OF THE YA-YA SISTERHOOD Music from the motion picture Divine secrets of the Ya-Ya Sisterhood / Columbia, 2002

TV DVD VIC S. 3 Victoria / PBS, 2019

The early life of Queen Victoria, from her ascension to the throne at the tender age of 18 to her courtship and marriage to Prince Albert.