

NOVEMBER '11 NOW IN PAPERBACK

After the Falls Coming of Age in the Sixties, by Catherine Gildiner

(Penguin, 9780143119852, \$16)

"Continuing her memoirs in the same frank and funny tone as her previous book, *Too Close to the Falls*, Gildiner recounts her experience coming of age in the 1960s. She copes with an unhappy move to Buffalo with her family, vandalizes neighborhood houses in a

misguided attempt to bring about social change, goes off to college, and deals with a tragedy at home. Her personal narrative is a tour through the 1960s, revealing the political unrest and social movements that defined the era."

—Erica Caldwell, Present Tense, Batavia, NY

A Curable Romantic

A Novel, by Joseph Skibell

(Algonquin, 9781616200831, \$16.95)

"Joseph Skibell is one of America's great unsung writers. His new novel, *A Curable Romantic*, is funny, dark, and profound. If there is justice in the world, it will win a major prize next year. Skibell writes amazing prose that carries you like a dream through a complicated plot without ever leaving you impatient. Fine literary tears will be cried."

—Paul Ingram, Prairie Lights Books, Iowa City, IA

Oogy

The Dog Only a Family Could Love,
by Larry Levin

(Grand Central Publishing, 9780446546300, \$13.99)

"Yes, there have been a lot of dog memoirs lately, but there are several reasons why *Oogy* stands out from the pack. First, because *Oogy* is no ordinary dog story. As a puppy he was used as bait for fighting dogs, mangled, and left in a cage to die, but *Oogy's* good nature

led him to be saved against the odds. Second, because the story is as much about the author and his family as it is about the dog, it offers fascinating insights into the human-animal bond and the way that rescue is as enriching to the rescuer as it is to the animal being rescued. *Oogy* is a heartening story and a terrific read."

—Carol Schneck, Schuler Books & Music, Okemos, MI

Sea Change

A Novel, by Jeremy Page

(Penguin, 9780143119845, \$15)

"Guy lives on an old barge, trolling around the North Sea's coast, lost in more ways than one. Five years earlier, his young daughter was killed in an accident and his marriage did not survive long after her death. Every night Guy sits in his boat and writes a diary of what might have been, each entry far more real to him than the physical world. A chance encounter with another woman and her daughter gives him a glimpse of a possible future. The question is, has that glimpse come in time?"

—Jackie Blem, Tattered Cover Bookstore, Denver, CO

Sing You Home

A Novel, by Jodi Picoult

(Emily Bestler Books, 9781439102732, \$16)

"*Sing You Home* is another intense, eye-opening book from bestselling author Picoult. This time she tackles what it means to be a parent, what being gay in today's society entails, and the definition of 'family.' The reader cannot help but be moved by the story of Zoe Baxter, a music therapist, and her attempt to have a child. The

book is packaged with a CD of original songs corresponding to specific chapters, and the reader is able to follow Zoe on her journey of self-discovery and her mission create a family."

—Amanda Snow, Hooray for Books!, Alexandria, VA

Solomon's Oak

A Novel, by Jo-Ann Mapson

(Bloomsbury, 9781608194070, \$16)

"In the shadow of a magnificent 200-year-old white oak tree, damaged people come together to form a family. Glory is in despair over the death of her husband. She takes comfort in rescuing dogs and long rides, but grief is her constant companion. Juniper talks tough, but the 14-year-old is fragile inside. Thrown away

and alone, she is one more child trying to survive the foster system, but her life changes when Glory gives her a home. Joseph was a cop until things went very wrong. Recovering from his wounds, he is determined to photograph Glory's oak tree. These stories entwine in a heartwarming novel of love, loss, and renewal."

—Deon Stonehouse, Sunriver Books, Sunriver, OR

Sunset Park

A Novel, by Paul Auster

(Picador, 9780312610678, \$15)

"In Auster's latest novel, the once-vibrant Miles Heller has been running from responsibility, abandoning all contact with his family for seven years. Fleeing a doomed love affair in Florida, he returns to Brooklyn. Soon, Heller finds himself avoiding the law, squatting in Sunset Park among an eclectic cast of characters, and desperately

trying to repair the damage done by his estrangement and guilt. This is a dark look at how life can turn in a moment's notice and how the resulting consequences can impact the ones we love the most."

—Kristin Bates, McLean & Eakin Booksellers, Petoskey, MI

The Tiger's Wife

A Novel, by Téa Obreht

(Random House Trade Paperbacks,

9780385343848, \$15)

"Very rarely does a first novel announce a major new talent, but so it is with *The Tiger's Wife*. Brilliantly using myth and legend from the Balkans, Tea Obreht tells the story of a young doctor, her grandfather, and their shared history against the backdrop of the area's decades of

turmoil and sorrow. This brilliant effort evokes echoes of Borges and García Márquez, and is certain to mesmerize the reader."

—Bill Cusumano, Nicola's Books, Ann Arbor, MI

Travels in Siberia

by Ian Frazier

(Picador, 9780312610609, \$20)

"This may be my favorite travel book. Period. Ian Frazier is a magnificently gifted writer who makes every single word interesting and takes the reader with him across the landscape, through history, and into the present. He keeps the reader close by his side through all manner of experiences, and the reader's heart soars and

stomach turns along with his own. Frazier has traveled to the ends of the earth, and I am happy to feel that I have gone with him."

—Linda Ramsdell, Galaxy Bookshop, Hardwick, VT

Atlantic

Great Sea Battles, Heroic Discoveries,
Titanic Storms, and a Vast Ocean of a
Million Stories, by Simon Winchester

(Harper Perennial, 9780061702624, \$15.99)

"This book, like its subject, is both sprawling and majestic. To reinforce his view of the ocean as a living thing, Winchester terms his book a 'biography of the ocean.' His life story of the Atlantic begins with the ocean's very formation.

In later ages, Winchester discusses such diverse topics as exploration, piracy, slavery, and conflict. Winchester writes with both beauty and authority, and his love of the ocean is so clearly expressed that readers nearly smell the salt! This is a masterpiece!"

—Christopher Rose, Andover Bookstore, Andover, MA

The Best American Noir of the Century

James Ellroy and Otto Penzler (Eds.)

(Mariner, 9780547577449, \$16.95)

"This is an amazingly delicious and dark collection. Every decade from the 1920s forward is represented by at least one classic selection, with many from the last 20 years included. These stories invariably end in a nastier manner than you'd first suspect. I hope

a second volume is considered very soon!"

—Carl Hoffman, Boswell Book Company, Milwaukee, WI

City of Tranquil Light

A Novel, by Bo Caldwell

(St. Martin's Griffin, 9780312641801, \$14.99)

"Not since Marilynne Robinson's *Gilead* have I read a novel that could bring the power of faith to the printed page so beautifully. Based on the stories of her grandparents' missionary years in China, from 1908 to 1933, Caldwell's narrative makes one honor her characters, their bravery, their dedication, and the love they felt for the people and the land that was not their own."

—Marian Neilsen, Orinda Books, Orinda, CA