

 BBBooooookkksss---BBByyy---MMMaaaiiilll

BBBOOOOOOKKKLLLIIISSSTTT

JJJAAANNN///FFFEEEBBB 222000111777

Large Print Best-sellers/Notable Debuts — Fiction

Archer, Jeffrey This Was a Man
The final installment of Archer’s “Clifton Chronicles” opens with a shot being fired, but who pulled the
trigger, and who lives or who dies? In Whitehall, Giles Barrington discovers the truth about his wife Karin
from the Cabinet Secretary. Is she a spy or a pawn in a larger game? Harry Clifton sets out to write his
magnum opus, while his wife Emma completes her 10 years as Chairman of the Bristol Royal Infirmary and
receives an unexpected call from Margaret Thatcher offering her a job. Sebastian Clifton becomes
chairman of Farthings Kaufman bank after Hakim Bishara has to resign for personal reasons. Sebastian
and Samantha’s talented daughter, Jessica, is expelled from the Slade School of Fine Art, but her aunt
Grace comes to her rescue. Meanwhile, Lady Virginia is about to flee the country to avoid her creditors
when the Duchess of Hertford dies, and she sees another opportunity to clear her debts and finally trump
the Cliftons and Barringtons. In a devastating twist, tragedy engulfs the Clifton family when one of them
receives a shocking diagnosis that will throw all their lives into turmoil. This series of seven novels has
topped the best-seller lists around the world enhancing Archer’s reputation as a master storyteller.

Ausubel, Ramona Sons and Daughters of Ease and Plenty
Fortunes and hearts are lost and found in a modern fairy tale set in the 1960s and '70s. It begins on Labor
Day weekend, 1976, at the summer house of Fern and Edgar Keating and their three children. Fern
receives a call from her family lawyer that not a penny is left of the fortune she was to inherit from her
recently deceased parents. And while Edgar could go back and take over the family steel company in
Chicago it is the very last thing he wants to do, because he would not be able to publish the novel he had
spent 10 years writing about the son of a steel baron who walks away from his father's money. This is a
first-world problem to be sure, but it rocks the Keatings'. Edgar wanders off to a pot party and gets involved
with a louche woman named Glory. Meanwhile, Fern is inveigled into playing the bride in a fake wedding
put on to entertain Alzheimer's patients in a nursing home, then takes off for California with her groom, who
is literally a giant. Both Fern and Edgar leave town thinking the other is still at home — but in fact, their kids
are all alone, with only fourth-grader Cricket to take care of her kindergarten-age twin brothers. Interwoven
with this '70s story are sections set in 1965, filling in marvelous detail about Fern's and Edgar's parents, the
early days of their love, and the fate of Fern's own adored twin. Ausubel offers a piercing view of the
subtleties of class and privilege and what happens when things go awry.

Balogh, Mary Someone to Love
Humphrey Westcott, Earl of Riverdale, has died, leaving behind a fortune that will forever alter the lives of
everyone in his family including the daughter no one knew he had. Anna Snow grew up in an orphanage in
Bath knowing nothing of the family she came from. Now she discovers that the late Earl of Riverdale was
her father and that she has inherited his fortune. She is also overjoyed to learn she has siblings; however
they want nothing to do with her or her attempts to share her new wealth. But the new earl’s guardian is
interested in Anna Avery Archer, and something prompts him to aid Anna in her transition from orphan to
lady. As London society and her newfound relatives threaten to overwhelm Anna, he steps in to rescue her
and finds himself vulnerable to feelings and desires he has hidden so well and for so long.

Balson, Ronald Karolina’s Twins
Chicago private eye Liam Taggart and his attorney wife, Catherine Lockhart are anticipating the imminent
birth of their first child when they are contacted by Lena Woodward. A wealthy widow in her 80s, Lena
hopes to locate the twin daughters of her friend Karolina, who perished during the Holocaust. As Lena
relates her story to Catherine, she is reluctant to reveal the full horror of what she experienced. Meanwhile,
her son, Arthur, is suing for control of her affairs, claiming that Lena suffers from dementia. The basis for
his petition for guardianship is his mother's sudden obsession with an impossibly quixotic quest. Arthur's
real motivation, Catherine suspects, is his fear his mother will dissipate his inheritance on a wild goose
chase. We learn that Lena was orphaned after the Nazis occupied her small Polish town and that she was
assigned to work with Karolina in a coat factory in the ghetto where Karolina's German lover kept the two
girls supplied with enough food to survive. When the ghetto is liquidated, the two girls are sent, again

through the intervention of a sympathetic German, to Gross-Rosen, a less lethal — comparatively speaking
— concentration camp. On the train, Karolina is warned that the Nazis will kill her infants upon arrival at the
camp, and the desperate measure the friends take to save the twins has haunted Lena her entire life.

Chabon, Michael Moonglow
In an inventive blur of autobiography and narrative storytelling, a young writer named Michael Chabon
listens in astonishment as his ailing grandfather, whose lifelong reticence has been vanquished by strong
painkillers, tells the hidden stories of his past. The real-life Chabon, a master of entrancing tales, creates
scenes of mayhem and enchantment as his narrator's intractable maternal grandfather, an electrical
engineer obsessed with moon missions, recounts his hardscrabble South Philly boyhood, clandestine
adventures in WWII Germany tracking down Nazi scientists, (especially the man behind the V-2 rocket,
Wernher von Braun), and his severely tested love for a deeply damaged French Holocaust survivor. A
warrior to the end, he also regales his attentive grandson with his more recent, hilarious incidents involving
his courting a neighbor at an assisted-living community in Florida by hunting a python she fears has
devoured her cat. All of Chabon's characters are complex, including his alter-ego narrator's pragmatic
mother, who as a stoic only child, was left with her Uncle Ray, a rabbi turned hustler, after her mother's
struggle with her demons led to her being institutionalized and her father's volcanic rage delivered him to
prison. Chabon's grandly arching plot encompasses everything from early television to a moment of
stargazing awe shared, between bombardments, by a German priest and a Jewish American soldier, to the
grim symbiosis between science and war crimes as America's military striving gives rise to the space
program. All are enacted beneath the bewitching light of the moon, which summons romance, madness,
and the high tides of war and ambition. Grandfather tells grandson, “After I'm gone, write it down. Explain
everything. Make it mean something,” and Chabon succeeds. By infusing each page with historical facts
entertaining and tragic, effervescent imagination, emotional intricacies, striking social insights, canny wit,
and profound and uplifting empathy and compassion, Chabon has created a resounding novel of the dark
and blazing forces that forged our tumultuous, confounding, and precious world.

Cobbs, Elizabeth The Hamilton Affair
Set against the backdrop of the American Revolution, and featuring a cast of legendary characters, this
historic novel tells the sweeping, tumultuous, true story of Alexander Hamilton and Elizabeth Schuyler,
from their passionate and tender beginnings to his fateful duel on the banks of the Hudson River. Hamilton
was born an illegitimate and orphaned, raised in the Caribbean and desperate for legitimacy, who became
one of the American Revolution's most dashing and improbable heroes. Admired by George Washington
and scorned by Thomas Jefferson, Hamilton was a lightning rod: the most controversial leader of the new
nation. Elizabeth was the wealthy, beautiful, adventurous daughter of the respectable Schuyler clan and a
pioneering advocate for women. Together, the unlikely couple braved the dangers of war, the perils of
seduction, the anguish of infidelity, and the scourge of partisanship that menaced their family and the
country itself. With brilliantly drawn characters and an epic scope, this tells the story of their love forged in
revolution and tested by the bitter strife of a young country. Hamilton's true story is so fantastical, it is
amazing that it has taken this long to transform his life and times into a national sensation.

Coelho, Paulo The Spy
The upcoming centenary of Mata Hari's controversial execution has sparked renewed interest in the
notorious dancer, courtesan, and possible spy. Coelho detours from his mystical path to provide a more
traditional, yet still philosophical, fictional memoir of a woman who paid the ultimate price for daring to defy
convention in a time and a place where a war was raging, and justice was consequently distorted. Drawing
parallels with the French Revolution, Coelho uses Mata Hari's story to illustrate how an individual's fate can
be caught up in the effort by the powers-that-be to distract the public from the horrific realities of their
circumstances. Narrated in a last letter sharing her life story, Mata Hari's fascinating past unfolds in matter-
of-fact detail, culminating in her execution on charges of espionage. As an independent woman living life
by her own rules, she is ultimately condemned by a society determined to punish her audacity.

Connelly, Michael The Wrong Side of Goodbye
Former LAPD detective Harry Bosch is working as a P.I. and volunteer detective for the tiny San Fernando
Police Department (SFPD) when he is summoned to the home of billionaire Whitney Vance. Nearing the
end of his life, the octogenarian tells a story of young love, an unexpected pregnancy, and a relationship
cut short by Vance's father. The old man has decided that rather than leave his fortune to his company's
Board of Directors, he'd rather find out if he has an heir. With only a name, Bosch sets out to determine
what happened to Vance's lover and her baby. At the same time, Bosch is busy with his SFPD partner
Bella Lourdes, trying to track down a serial rapist who cuts screen doors to access his victims' homes.

Cornwell, Bernard The Flame Bearer
Treachery marks the latest in Cornwell's "Saxon Tales," set in 10th-century England. Uhtred Uhtredson has
his sights set on his ancestral castle of Bebbanburg. An older, wiser and more reflective Uhtred stands
battered but never defeated, and is still determined to recapture the home wrested away by his uncle and
now in the possession of his cousin. The kingdom that would be England is still partitioned, with various
factions holding court in Wessex, East Anglia, and Mercia. Uhtred, as always, is focused on Northumbria,
but he must outwit and outfight Danes, Norsemen, and Scots in order to reclaim his birthright.

Cussler, Clive Odessa Sea
Dirk Pitt, the director of the National Underwater and Marine Agency, is on the Black Sea helping to locate
a lost Ottoman shipwreck when he responds to an urgent mayday from a nearby freighter. When he and
his colleague Al Giordino arrive, there are only dead bodies and the smell of sulfur in the air. As Pitt and
Giordino explore, a blast from the stern scuttles the ship swiftly, almost taking them with it. The more the
two of them search the death ship, the deeper they descend into an extraordinary series of discoveries: a
desperate attempt in 1917 to preserve the wealth and power of the Romanov Empire, a Cold War bomber
lost with a deadly cargo, and a brilliant developer of advanced drone technology on an unknown mission.
Modern-day nuclear smugglers, determined Ukrainian rebels, and a beautiful anti-terrorism agent will
combine to present Pitt with the most dangerous challenge of his career.

Davis, Fiona The Dollhouse
Davis's stunning debut pulls readers into the lush world of New York City's glamorous Barbizon Hotel for
women, where in the 1950s a generation of aspiring models, secretaries, and editors lived side-by-side
while attempting to claw their way to success, and where a present-day journalist becomes consumed with
uncovering a dark secret buried deep within the Barbizon's glitzy past. When she arrives at the famed
Barbizon in 1952, secretarial school enrollment in hand, Darby McLaughlin is everything her modeling
agency hall mates aren't: plain, self-conscious, homesick, and utterly convinced she doesn't belong — a
notion the models do nothing to disabuse. Yet when Darby befriends Esme, a Barbizon maid, she's
introduced to an entirely new side of New York City: seedy downtown jazz clubs where the music is as
addictive as the heroin that's used there, the startling sounds of bebop, and even the possibility of
romance. Over half a century later, the Barbizon's gone condo and most of its long-ago guests are
forgotten. But rumors of Darby's involvement in a deadly skirmish with a hotel maid back in 1952 haunt the
halls of the building as surely as the melancholy music that floats from the elderly woman's rent-controlled
apartment. It's a combination too intoxicating for journalist Rose Lewin, Darby's upstairs neighbor, to resist
— not to mention the perfect distraction from her own imploding personal life. Yet as Rose's obsession
deepens, the ethics of her investigation become increasingly murky, and neither woman will remain
unchanged when the shocking truth is finally revealed.

Flagg, Fannie The Whole Town’s Talking
Flagg’s latest tells the story of Lordor Nordstrom, his Swedish mail-order bride Katrina, and their neighbors
and descendants as they live, love, die, and carry on in Elmwood Springs, Missouri, in mysterious and
surprising ways. Lordor created, in his wisdom, not only a lively town and a prosperous legacy for himself,
but also a beautiful final resting place for his family, friends, and neighbors yet to come with the cemetery
Still Meadows. "Resting place" turns out to be a bit of a misnomer; however odd things begin to happen,

and it starts the whole town talking. With wild imagination, great storytelling, and a deep understanding of
the human heart, Flagg tells an unforgettable story of life, afterlife, and the remarkable goings-on of
ordinary people. She reminds us that community is vital, life is a gift, and love never dies.

Greaney, Mark Tom Clancy: True Faith and Allegiance
After months at sea, U.S. Navy Commander Scott Hagan is on leave when he is attacked in a crowded
restaurant in Princeton, New Jersey. Hagan is shot, but he manages to fight off the attacker. Though
severely wounded, the gunman reveals he is a Russian whose brother was killed when his submarine was
destroyed by Hagan's ship. Hagan demands to know how the would-be assassin knew his exact location,
but the man dies before he says more. In the international arrivals section of Tehran's Imam Khomeini
airport, a Canadian businessman puts his fingerprint on a reader while chatting pleasantly with the customs
official. Seconds later he is shuffled off to interrogation. He is actually an American CIA operative who has
made this trip into Iran more than a dozen times, but now the Iranians have his fingerprints and know who
he is. As more deadly events involving American military and intelligence personnel follow, all over the
globe, it becomes clear that there has been some kind of massive information breach and that a wide array
of America's most dangerous enemies have made a weapon of the stolen data. With U.S. intelligence
agencies compromised, it's up to special agent John Clark to track the leak to its source.

Hannah, Sophie Closed Casket
Set in October 1929, Hannah's sequel to 2014's “The Monogram Murders” finds Agatha Christie’s Hercule
Poirot and Scotland Yard's Inspector Edward Catchpool visiting Lady Athelinda Playford's mansion in
Clonakilty, County Cork, in the Irish Free State. Other guests include Athie's children, their significant
others, her attorneys, and her ailing secretary. At first, Poirot and Catchpool can't figure out why they were
invited, but when Athie announces she's drafted a new will leaving everything to her secretary, they realize
their presence is intended to keep the peace. Someone commits murder regardless, and the detecting duo
must determine who. Fiendish schemes and an abundance of interpersonal conflict foster tension and
drive plot, while outrageous twists and juicy red herrings confound readers. This Agatha Christie estate-
sanctioned endeavor confirms that the Queen of Crime's legacy is in capable hands.

Harris, Robert Conclave
In the near future, the pope dies suddenly of a heart attack and the Vatican leadership works fast to ensure
an orderly transition. The process is conveyed from the perspective of Cardinal Jacopo Lomeli, the dean of
the College of Cardinals, a rational and sympathetic figure who a month earlier sought permission to retire
to a religious order. As the cardinals gather from around the world to vote, factions quickly develop around
the leading contenders, including Joshua Adeyemi of Nigeria who's seeking to become the first black pope,
and Lomeli's successor as the Vatican's secretary of state, Aldo Bellini. Bellini gives Lomeli a glimpse at
the hidden turmoil at the Vatican when he reveals that on the day of the Holy Father's death, the dying
pope confided to Bellini that he had lost faith in the church. As the maneuvering for command continues,
Lomeli must try to steer a path toward consensus.

Jance, J.A. Downfall
In her 18th adventure, Cochise County Sheriff Joanna Brady investigates the deaths of two women who fell
from a local mountain peak. An autopsy reveals they were dead before they fell. One of the women was a
PhD candidate in microbiology who had a camp set up nearby. The other was a local high-school teacher
and preacher's wife. In the midst of planning her mother's and stepfather's funerals, getting her daughter
off to college, and being pregnant, Brady must also deal with an eager FBI agent and a group of angry
parents who don't want their high-schoolers interrogated. When Brady discovers that one of the victims
was not the noble educator she appeared to be, the suspect list gets both longer and alarmingly familiar.

Johansen, Erika The Fate of the Tearling
In this centuries-spanning epic adventure, Johansen concludes her “Tearling” trilogy with Queen Kelsea
Glynn risking everything to save her beloved homeland from troubles both internal and external. Beset by

visions of the time after the Tear's founding some 300 years ago, she struggles to understand how the past
defines the present and what part the malevolent Orphan, the enigmatic Fetch, and the ruthless Red
Queen of Mortmesne have yet to play in the destiny of their world. Numerous stories play out against a
wide backdrop, with the death of a dream creating hope for the future. Johansen's vision of a society
tearing itself apart amid the effort to redefine itself is ambitious, and the conflict is fleshed out through
myriad character arcs.

Johansen, Iris & Roy Night Watch
Born blind, Kendra Michaels spent the first 20 years of her life living in the darkness. Then, thanks to a
revolutionary medical procedure developed by England's Night Watch Project, she was given the gift of
sight. Her highly-developed senses, honed during her years in the dark, combined with her new found
vision, have made her a remarkable investigator sought after by law-enforcement agencies all over the
country. But her newest case finds her uncovering a deadly truth about the shadowy organization that has
given her so much. Kendra is surprised when she is visited by Dr. Charles Waldridge, the researcher who
gave her sight. But all is not well with the brilliant surgeon; he's troubled by something he can't discuss with
Kendra. When Waldridge disappears, Kendra is on the case, recruiting government agent Adam Lynch to
join her on a trail that leads to the snow-packed California mountains. There they make a gruesome
discovery: the corpse of one of Dr. Waldridge's associates. But it's only the first casualty in a white-knuckle
confrontation with a deadly enemy who will push Kendra to the limits of her abilities. Soon she must fight
for her very survival as she tries to stop the killing ... and unearth the deadly secret of Night Watch.

Kelly, Martha Hall Lilac Girls
Inspired by the life of a real World War II heroine, this powerful debut novel reveals an incredible story of
love, redemption, and terrible secrets that were hidden for decades. New York socialite Caroline Ferriday
has her hands full with her post at the French consulate and a new love on the horizon. But Caroline’s
world is forever changed when Hitler’s army invades Poland in September 1939 and then sets its sights on
France. An ocean away from Caroline, Kasia Kuzmerick, a Polish teenager, senses her carefree youth
disappearing as she is drawn deeper into her role as a courier for the underground resistance movement.
In a tense atmosphere of watchful eyes and suspecting neighbors, one false move can have dire
consequences. For the ambitious young German doctor, Herta Oberheuser, an ad for a government
medical position seems her ticket out of a desolate life. Once hired, though, she finds herself trapped in a
male-dominated realm of Nazi secrets and power. The lives of these three women are set on a collision
course when the unthinkable happens and Kasia is sent to Ravensbruck, the notorious Nazi concentration
camp for women. Their stories cross continents from New York to Paris, Germany, and Poland as Caroline
and Kasia strive to bring justice to those whom history has forgotten. In "Lilac Girls," Kelly has crafted a
remarkable novel of unsung women and their quest for love, freedom, and second chances. It is a story
that will keep readers bonded with the characters and searching for the truth until the final pages.

Lamb, Wally I’ll Take You There
Film professor Felix Funicello, a cousin of Mouseketeer, Annette, is newly 60 in 2013, amiably divorced
from Kat, and a devoted father to funny, profane, brilliant writer Aliza. He runs a Monday night film club for
a charming band of eccentrics at the old Garde Theater in New London, Connecticut. One night when he
arrives to set up, two ghostly visitors from 1920’s Hollywood — director Lois Weber and silent screen star
Billie Dove — appear to him. They are joined by a small cast of other specters who take Felix back to his
past via old celluloid reels that show his life in earlier decades. Not only does he watch from the theater
seats, but the ghosts show him how to cross over into the films in order to relive his early life and finally
make sense of his family's fractured dynamics. Against the backdrop of a kaleidoscopic convergence of
politics and pop culture, family secrets and Hollywood iconography, Felix gains an enlightened
understanding of the pressures and trials of the women closest to him and of the feminine ideals and
feminist realities that all women of every era must face. Lamb's tender, funny, sweet homage to boomers
could not be timelier.

McCall Smith, Alexander Precious and Grace
This 17th installment of McCall Smith's wildly popular “No. 1 Ladies' Detective Agency” series is that rare
find in a long-running series: a book that can appeal both to newcomers and to longtime fans. Precious
Ramotswe and her Chief Associate Co-Director, Grace Makutsi, have worked together for many years.
Together, they have solved numerous complex cases, seeing eye-to-eye on most professional matters. But
when a Canadian woman invokes their help in recovering memories of her early childhood in Botswana,
differences of opinion arise between the two firm friends, and diplomacy is called for. The opening pages,
in which Precious Ramotswe, drives her beloved, battered white van along the bumpy road to her office
and thinks about the people in her life, both living (in some cases, only too obviously present) and dead, is
a brilliant reconstruction of the previous 16 novels' major characters. For those familiar with the series, it's
like meeting old friends, with nice touches that appear in every novel, including the 97 grade that Precious'
one-time secretary and now co-director, Grace Makutsi, earned at the Botswana Secretarial College and
brings up in nearly every conversation. Much of this book shows the prickly, comic-yet-loving relationship
between Precious and Grace, with Precious nimbly sidestepping Grace's massive ambition. "Forgiveness
is often the solution," observes Precious toward the end, and as always, readers can be grateful for a
marvelous mix of humor, contemporary African settings, and important life lessons.

Patterson, James Cross the Line
Shots ring out in the early morning hours in the suburbs of Washington, D.C. When the smoke clears, a
prominent police official lies dead, leaving the city's police force scrambling for answers. Under pressure
from the mayor, Alex Cross steps into the leadership vacuum to investigate the case, but before he can
make any headway, a brutal crime wave sweeps across the region. The deadly scenes share only one
common thread — the victims are all criminals. And the only thing more dangerous than a murderer
without a conscience is a killer who thinks he has justice on his side. As Cross pursues an adversary who
has appointed himself judge, jury, and executioner, he must take the law back into his own hands before
the city he's sworn to protect descends into utter chaos.

Patterson, James Never, Never
Detective Harriet Blue of the Sydney Police Department prides herself on an uncanny ability to catch the
most deviant of criminals. So when her brother is charged with a brutal string of murders, it rocks her world.
Shocked, in denial, and facing uncomfortable questions about how much she knew, Harry is transferred to
avoid the media circus. Investigating the disappearance of a worker in an isolated mine deep inside the
desolate Australian outback — the never, never — she uncovers an insular society that has sprung up
around the mine. It's a world full of easy money, plenty of immoral ways to spend it, and no shortage of
suspects. Still reeling from her investigative failures back home, Harry must get to the bottom of the mine's
mysteries before she vanishes into the wilds of the never never for good.

Rice, Anne Prince Lestat and the Realms of Atlantis
As Rice continues her “Vampire Chronicles,” Prince Lestat continues to serve as the host for Amel, the
core spirit who connects all vampires and allows them to exist. Lestat's court is developing into a strong,
governing force that is uniting the undead, but with the resurgence of vampire culture a new creature
emerges, one even the oldest vampires have never seen. These new beings are immortal, intelligent, and
hold the key to the mystery Lestat and his followers have been desperately trying to crack: Who exactly is
Amel, and where did he come from? And why do Amel's consorts dream of a beautiful oceanic city
burning? Lestat and his four new acquaintances find themselves intertwined together in a way they never
anticipated, with Amel and the city of Atalantaya at the center of it all.

Roberts, Nora Island of Glass
In this conclusion to Roberts's “Guardians Trilogy,” the hunt for the Star of Ice leads the six guardians to
Ireland. There on his ancestral land, Doyle, the immortal warrior, must face his tragic past. Three centuries
ago, he closed off his heart, yet his warrior spirit is still drawn to the wild, and there's no one more familiar
with the wild than the shapeshifter Riley. An archaeologist, Riley is no stranger to the coast of Clare, but

now she finds herself targeted by the dark goddess who wants more than the stars. While searching
through Irish history for clues that will lead them to the final star and the mysterious Island of Glass, Riley
must admit her attraction to Doyle is more than just a fling, for it will take the talents and the strong bonds
among all six of the guardians to put an end to the malevolent goddess and send the stars back to their
rightful places in the sky.

Smith, Zadie Swing Time
At a dance class offered in a local church in London in the early 1980s, two brown girls recognize
themselves in one another and become friends. Tracey has a sassy white mum, a black father in prison,
and a pink Barbie sports car. The other girl, the narrator of Smith's powerful and complex novel, remains
unnamed. Although she lives in the same public housing as Tracey, she's being raised among books and
protests by an intellectual black feminist mother and a demure white father. As with Smith's previous work,
the nuances of race relations are both subtle and explicit, not the focus of the book and yet informing every
interaction. The girls both love dancing, but this commonality reflects their differences more than their
similarities. While Tracey's physical grace is confident and intuitive, the narrator is drawn to something
more ephemeral — ideas: about rhythm and time, about black bodies and black music, what constitutes a
tribe, or makes a person truly free. The book tracks the girls as they move in different directions through
adolescence and the final, abrupt fissures of their affection. It also follows the narrator into adulthood,
where she works for a decade as the personal assistant to a world-famous white pop star named Aimee. In
this role, she's able to embody what she admired about dancers as a child: she travels constantly, rarely
sees her mother, and has lost touch with everyone other than her employer. Once Aimee begins to build a
girls' school in an unnamed Muslim West African country, the novel alternates between that world and the
London of the girls' youth. In both places, poverty is a daily struggle and the juxtaposition makes for
poignant parallels and contrasts.

Sparks, Nicholas Two by Two
At 32, Russell Green has it all: a stunning wife, a lovable six year-old daughter, a successful career as an
advertising executive and an expansive home. He is living the dream, and his marriage to the bewitching
Vivian is the center of that. But underneath the shiny surface of this perfect existence, fault lines are
beginning to appear, and no one is more surprised than Russ when he finds every aspect of the life he
took for granted turned upside down. In a matter of months, Russ finds himself without a job or wife, caring
for his young daughter and struggling to adapt to a new and baffling reality. Throwing himself into the
wilderness of single parenting, Russ embarks on a journey at once terrifying and rewarding — one that will
test his abilities and his emotional resources beyond anything he ever imagined. Spark’s 20th novel is
about the power of family and the courage we must find within ourselves as we face the unknown.

Steel, Danielle The Award
Gaëlle de Barbet is 16 years old in 1940 when the German army occupies France and is powerless when
French gendarmes take away her closest friend, Rebekah Feldmann, and her family, and send them to a
detention camp for deportation to an unknown, ominous fate. The local German military commandant
makes Gaëlle’s family estate outside Lyon into his headquarters. Her father and brother are killed by the
Germans, and her mother fades away into madness. Trusted friends become traitors, and by accident,
Gaëlle joins the French Resistance, hoping to save lives to make up for the beloved friend she could do
nothing to help. Taking terrifying risks, Gaëlle becomes a valuable member, fearlessly delivering Jewish
children to safety underneath the eyes of the Gestapo and their French collaborators. Then she is suddenly
approached by the German commandant with an astonishing and dangerous plan to save part of France's
artistic heritage as the Germans withdraw, and once again, her life is on the line.

Steel, Danielle The Mistress
Natasha Leonova’s beauty literally saved her life. Discovered on a freezing Moscow street by a Russian
billionaire, she has lived for seven years under his protection, immersed in rarefied luxury, while he
pursues his activities in a dark world that she guesses at but never sees. Her home is the world, often on

one of Vladimir Stanislas’s spectacular yachts manned by scores of heavily armed crew members.
Natasha’s job is to keep Vladimir happy, ask no questions, and be discreet. She knows her place, and the
rules. She feels fortunate and is careful not to dwell on Vladimir’s ruthlessness or the deadly circles he
moves in. Theo Luca is the son of a brilliant, world famous, and difficult artist, Lorenzo Luca, who left his
wife and son with a fortune in artwork they refuse to sell. Lorenzo’s widow, Maylis, has transformed their
home in St. Paul de Vence into a celebrated restaurant decorated with her late husband’s paintings, and
treats it as a museum. There, on a warm June evening, Theo first encounters Natasha, the most exquisite
woman he has ever seen. And there, Vladimir lays eyes on Luca’s artwork. Two dangerous obsessions
begin: Theo, a gifted artist in his own right, finds himself feverishly painting Natasha’s image for weeks
after their first meeting, and Vladimir, enraged that Lorenzo’s works are not for sale, is determined to
secure a painting at any price. While Natasha, who knows she cannot afford to make even one false move,
nevertheless begins to think of a world of freedom she can never experience as Vladimir’s mistress. She
cannot risk her safety for another man, or even a conversation with him, and Theo longs for a woman he
can never have. From Moscow to the Riviera, Paris to London, this is a riveting tale of vast fortune, cruelty,
creative genius, and daring courage, as uncompromising individuals chart a course for collision.

Woods, Stuart Sex, Lies & Serious Money
Hitting the lottery jackpot can be a lot of fun, as shown in Woods's latest. Laurence Hayward, an Eton
schoolmaster with American roots has won $612 million playing Powerball and turns to New York lawyer
Stone for guidance on spending his fortune on such items as a Manhattan apartment, a Bentley, and a new
wardrobe. At a Ralph Lauren store, Laurence falls for his beautiful personal shopper, Theresa Crane,
whose brother, Butch, has recently been released from prison where he served time for bank fraud. Butch
is determined to go straight, but he has a buddy known as Curly for his resemblance to the Stooge, who
wants Butch to help him steal money and valuables from Laurence and Stone. Pursued by danger from all
angles, Stone quickly learns that easy money isn't always so easy.

Large Print — Nonfiction
Cox, Lynne Swimming in the Sink
Lynne Cox is an elite athlete who broke many world records, among them swimming the English Channel
at 15, being the first woman to swim 18 miles across the Cook Strait, and being the first to swim off
Antarctica in 32-degree water — for 25 minutes — all without a wetsuit! This memoir begins at a laboratory
at the University of London, with Cox’s hand in ice-cold water, hooked up to thermocouples and probes,
with three scientists trying to make sense of her extraordinary human capabilities. The test results have
paved the way for new medical and life-saving practices. As an athlete, Cox had put her heart into
everything she’d ever accomplished. In turn her heart gave her great physical strength and endurance. Yet,
in the midst of becoming the embodiment of a supreme endurance athlete, Cox took care of her elderly
parents, both of whom passed away in quick succession, followed by the death of her beloved Labrador
retriever, leaving Lynne in shock from loss and loneliness and soon literally suffering from the debilitating
effects of a broken heart. On the edge of a precipice, Cox was diagnosed with atrial fibrillation (AFib). As
the prognosis went from bad to worse, Cox was in fear of living out a lesser life as an invalid with a
pacemaker and a defibrillator and the real possibility of her own death was before her. Cox writes of her full
surrender to her increasing physical frailty, to her illness, her treatment, her slow pull toward recovery.
Here we see Cox finding her way, writing about her transformative journey back toward health, and slowly
moving toward the one aspect of her life that meant everything to her — freedom, mastery, transcendence
— back to open waters, and the surprise that she never saw coming: falling in love.

Harvey, Steve Jump
On January 13, 2016, at the close of a taping of Family Feud, Steve Harvey spontaneously began to
speak. Not knowing that the cameras were still rolling, the $100 million-dollar host offered his studio
audience insights into his own happiness and success. His staff, also moved by Steve's passionate words,
shared the six-minute video on social media. The clip immediately went viral, with more than 58 million
views worldwide! Harvey now elaborates on those spontaneous remarks. His message is simple: You need

to JUMP like your life depends on it — because it does – if you truly want a life of peace and abundance.
Jump explores seven vulnerable "seasons" in the Emmy Award-winner's life: being homeless and living out
of his car, flunking out of college, enduring the emotional turmoil of a second failed marriage, risking
stability to pursue his dream of television stardom, overcoming the Miss Universe mishap, blending his
family, and owing the Internal Revenue Service $20 million. Steve uses these uncomfortable moments to
explain his core principles and teach you what it means to jump. At the heart of this read is faith — the
confidence in knowing that leaping will elevate our lives, and that we will be caught when we fall.

Judd, Naomi & Wilkie, Marcia River of Time
Naomi Judd's life as a country music superstar has been nonstop success. But offstage, she has battled
incredible adversity. Struggling through a childhood of harsh family secrets, the death of a young sibling,
and absent emotional support, Naomi found herself reluctantly married and an expectant mother at age 17.
Four years later, she was a single mom of two, who survived being beaten and raped, and was abandoned
without any financial support and nowhere to turn in Hollywood, California. Naomi has always been a
survivor; she put herself through nursing school to support her young daughters, then took a courageous
chance by moving to Nashville to pursue their fantastic dream of careers in country music. Her leap of faith
paid off, and Naomi and her daughter Wynonna became The Judds, soon ranking with country music's
biggest stars, selling more than 20 million records and winning six Grammys. At the height of the singing
duo's popularity, Naomi was given three years to live after being diagnosed with the previously incurable
Hepatitis C. Miraculously, she overcame that too and was pronounced completely cured five years later.
But Naomi was still to face her most desperate fight yet. After finishing a tour with Wynonna in 2011, she
began a three-year battle with Severe Treatment Resistant Depression and anxiety. She suffered through
frustrating and dangerous roller-coaster effects with antidepressants and other drugs, often terrifying
therapies and, at her absolute lowest points, thoughts of suicide. But Naomi persevered once again. This
memoir is her poignant message of hope to anyone whose life has been scarred by trauma.

Lawford, Christopher Kennedy When Your Partner Has an Addiction
Together, addiction activist Christopher Kennedy Lawford and psychotherapist Beverly Engel, MFT, take a
fresh look at addiction and codependency: the latest research on what causes them, and what the two
have in common. Rather than treat addiction or codependency as disease or weakness, their approach
honors the trauma and shame that often lie at their source and shows you how to use your love to combat
that shame, allowing you to more effectively support your partner and heal yourself. This book hopes to
provide you with proven techniques and strategies to drastically improve your relationship and help get
your partner the help he or she needs without leaving and while taking care of yourself in the process.

Nelson, Craig Pearl Harbor: From Infamy to Greatness
The America we live in was not born on July 4, 1776, but on December 7, 1941, when an armada of
Japanese warplanes supported by aircraft carriers, destroyers, and midget submarines suddenly attacked
the United States, killing 2,403 men and forcing America's entry into World War II. Author Craig Nelson
maps the road to war, beginning in 1914 with the laying of the keel of the USS Arizona at the Brooklyn
Navy Yard, following Japan's leaders as they lurched into ultranationalist fascism, and providing a blow-by-
blow account from both the Japanese and American perspectives. Backed by five years of research,
Nelson delivers all the terror, chaos, tragedy, and heroism of the attack in stunning detail and offers
surprising conclusions about the tragedy's unforeseen and resonant consequences that linger even today.

Patterson, James Filthy Rich
Jeffrey Epstein rose from humble origins to the heights of New York City's financial elite. A college dropout
with an instinct for numbers and for people, he amassed his wealth through a combination of access and
skill. But even after he had it all, Epstein wanted more. His unceasing desire — especially a taste for young
girls — resulted in his stunning fall from grace. From Epstein himself, to the girls he employed as
masseuses at his home, to the cops investigating the appalling charges against him, this examines all
sides of a case that scandalized Palm Beach — one of America's richest communities.

Schwalbe, Will Books for Living
Why is it that we read? Is it to pass time? To learn something new? To escape from reality? For Will
Schwalbe, reading is a way to entertain himself but also to make sense of the world, to become a better
person, and to find the answers to the big (and small) questions about how to live his life. In this delightful
celebration of reading, Schwalbe invites us along on his quest for books that speak to the specific
challenges of living in our modern world, with all its noise and distractions. In each chapter, he discusses a
particular book — what brought him to it (or vice versa), the people in his life he associates with it, and how
it became a part of his understanding of himself in the world. These books span centuries and genres,
(from classic works of adult and children’s literature to contemporary thrillers and even cookbooks), and
each one relates to the questions and concerns we all share. Throughout, Schwalbe focuses on the way
certain books can help us honor those we’ve loved and lost, and also figure out how to live each day more
fully. Rich with stories and recommendations, this is a treasure for everyone who loves books and loves to
hear the answer to the question: “What are you reading?”

Shriver, Mark K. Pilgrimage
Early on the evening of March 13, 2013, the newly elected Pope Francis stepped out onto the balcony of
St. Peter's Basilica and did something remarkable: Before he imparted his blessing to the crowd, he asked
the crowd to bless him, then bowed low to receive this grace. In the days that followed, Mark K. Shriver —
along with the rest of the world — was astonished to see a pope who paid his own hotel bill, eschewed
limousines, and made his home in a suite of austere rooms in a Vatican guesthouse rather than the grand
papal apartment in the Apostolic Palace. By setting an example of humility and accessibility, Francis
breathed new life into the Catholic Church, attracting the admiration of Catholics and non-Catholics alike.
In “Pilgrimage,” Shriver retraces Francis's personal journey, revealing the origins of his open, unpretentious
style and explaining how it revitalized Shriver's own faith and renewed his commitment to the Church. To
help us understand how Jorge Mario Bergoglio became Pope Francis, Shriver travels to Bergoglio's native
Argentina to meet with the people who knew him as a child, as a young Jesuit priest, and as a reformist
bishop. Shriver visits the confessional where Bergoglio first felt called to a faith-based life and takes us to
the humble parish where the future pontiff's pastoral career began: in a church created from a converted
vegetable shed in an area just outside the city of Buenos Aires. In these impoverished surroundings,
Bergoglio answered Christ's call to feed the hungry, clothe the naked, and shelter the homeless, following
the example set by his papal namesake, St. Francis of Assisi. In this deeply reported yet highly personal
book, Shriver explores how Francis's commitment has struck a chord in the hearts of millions who long to
make faith, love, humility, and mercy part of their lives as they go out into the world to serve and learn from
the most marginalized.

Wagner, Robert J. & Eyman, Scott I Loved Her in the Movies
Whether it's virginal silent film star Lillian Gish, wisecracking Jean Harlow, or sultry Forties pinup stars Rita
Hayworth or Ava Gardner, the audiences of each era elevate certain actresses to iconic status, no matter
how briefly, finding fantasy wish fulfillment in their screen images. Few actors are as well qualified to
appreciate these stars as author Wagner, who has enjoyed a 65-year Hollywood career. Here, with film
scholar Eyman, he describes actresses he married, (Natalie Wood, twice; Jill St. John), those with whom
he worked or socialized, others he simply met or heard about. In Wagner's view, female actors are usually
more self-aware than their male counterparts, and they have a greater struggle, aging out of good roles
earlier than men, fighting male-controlled studio systems and negative stereotypes about being overly
assertive, (Bette Davis and Olivia de Havilland had to go to court to break studio contracts). Wagner keeps
gossip to a minimum, writing with honesty, wit, and candor about great female stars. He says the most
successful are able to balance professional drive while maintaining their identity and sense of self-worth,
carving a life for themselves outside of show business. His wonderfully readable book of wise love letters
to the great actresses is like enjoying an intimate chat with an old friend.

Ziegler, Deborah Wild and Precious Life
When 29-year-old Brittany Maynard was diagnosed with a terminal brain tumor, she thought almost
immediately about ending her life with dignity. Her mother, stepfather, and husband, however, took a while
to accept her decision. In this painfully honest memoir, Deborah, Brittany's mother, records the surgeries,
treatments, and soul-searching that went into honoring Brittany's path. She looks back to raising her
strong, willful, yet charismatic child as a single mother, and suffers guilt over memories of spats and
misunderstandings, realizing in hindsight that Brittany's often erratic behavior was early evidence of the
tumor. Brittany's family searches for miracle cures and treatments as she says her good-byes and gives
away her possessions, finally supporting her attempts to make the most of her last moments before moving
to Oregon, where assisted death is legal. Her last weeks are stressful, as Brittany's tumor grows, and
medicines make her verbally abusive. But the mother-daughter connection remains strong as they speak
out about the importance of the death-with-dignity option. Brittany's journey touched millions as it was
covered on YouTube, Facebook, news programs, and in People magazine. Sprinkled throughout this
important memoir are websites and important nuggets of information for those faced with similar situations.

Large Print — Romance
Michaels, Fern & Various The Most Wonderful Time
Novak, Brenda The Heart of Christmas
Putney, Mary Jo Once a Soldier
Woods, Janet Foxing the Geese
Woods, Sherryl Priceless

Large Print — Mystery/Suspense/Adventure/Fantasy
Cutler, Judith Guilty as Sin
Depoy, Phillip Cold Florida
Harrison, Cora A Fatal Inheritance
Laresen, K.J. There Was a Crooked Man
MacDonald, Patricia Don’t Believe a Word
Macneal, Susan Elia The Queen’s Accomplice
Myers, Tamar Tea With Jam and Dread
Rosenfelt, David Outfoxed

Large Print — Inspirational Fiction
Fisher, Suzanne The Devoted
Kingsbury, Karen A Baxter Family Christmas
Parr, Delia The Midwife’s Dilemma
Peterson, Tracie & A Love Woven True
 Miller, Judith

Large Print — General/Historical Fiction/Classics
Brontë, Charlotte Jane Eyre
Rayne, Sarah The Bell Tower
Shaber, Sarah R. Louise’s Chance
Taylor, Patrick The Irish Country Love Story

Regular Print — Fiction
Archer, Jeffrey This Was a Man
Bohjalian, Chris The Sleepwalker
Callaghan, Helen Dear Amy
Childs, Laura Egg Drop Dead
Cleland, Jane K. Glow of Death
Cornwell, Bernard The Flame Bearer
Driscoll, Sara Lone Wolf
Dubois, Brendan Storm Cell
Goddard, Robert Days Without Number
Goodkind, Terry Nest
Greaney, Mark Tom Clancy: True Faith and Allegiance
Jackson, Lisa Expecting to Die
Marillier, Julet Den of Wolves
McDermid, Val Out of Bounds
Meacham, Leila Crowning Design
Meyer, Stephanie The Chemist
Roberts, Nora Island of Glass
Schofield, Douglas Storm Rising
Shinn, Sharon Unquiet Land
Wild, Meredith Over the Edge
Woods, Stuart Below the Belt
Yoshimoto, Banana Moshi Moshi

Regular Print — Nonfiction
Flint, Emma Little Deaths
Franklin, Missy Relentless Spirit: The Unconventional Raising of a

 Champion
Jensen, Sarah & A Perfect Union of Contrary Things
 Keenan, Maynard James
Karaim, Reed The Winter in Anna
Patterson, James Never Never

The Books-By-Mail program has been serving Palm Beach County
since 1978? In the last 29 years, we have grown from providing
library materials for several hundred people to providing materials
for more than 1,200 individuals and many facilities all over our
library district. On average we send out over 30,000 items each
year, and every single item you receive will have been prepared
by hand just for you by only 2 library workers. When you call or
write in your requests, hearing feedback from you is the best part
of our day. Thank you, to so many who have taken the time to
express your care and appreciation. There are so many great
conversations we have had with many of you over the years. If
you would like to take the time to express your thoughts about
this service in writing, we would sincerely like to hear from you.
Your voice makes an impact, and we look forward to listening.

Palm Beach County For more information or assistance,
Board of County Commissioners call Books-By-Mail
Paulette Burdick, Mayor from 9:00 am to 5:00 pm
Melissa McKinlay, Vice Mayor Monday through Friday
Hal R. Valeche (Greater West Palm Beach)
Dave Kerner 561-649-5482
Steven L. Abrams (Toll-Free)
Mary Lou Berger 1-888-780-5151
Mack Bernard

In accordance with the provisions
of the ADA, this document may be
requested in an alternate format.

NON-PROFIT

ORGANIZATION

U.S.POSTAGE PAID

WEST PALM BEACH, FL

PERMIT NO. 707

Library Annex

4289 Cherry Road

West Palm Beach, FL

33409-9808

