

LFA Library: New Materials (Feb - Mar 2020)

eBooks (Overdrive—Sora app)

(Red= Fiction, Poetry, Graphic Works; Black= Non-Fiction)

Title

Author

The End of Ice: Bearing Witness and Finding Meaning in the Path of Climate Disruption
(Finalist for the 2020 PEN/ E.O. Wilson Literary Science Writing Award)

Dahr Jamail

Girls with No Names

Serena Burdick

Invisible Women: Data Bias in a World Designed for Men
(Winner of 2019 *Business Magazine* Book of the Year)

Caroline Criado Perez

Reckonings: Legacies of Nazi Persecution and the Quest for Justice
(Winner of the 2019 Wolfson History Prize; Shortlisted for the 2019 Cundill Prize)

Mary Fulbrook

Thick: And Other Essays
(Finalist for the 2019 National Book Award for Nonfiction; Winner of the 2019 Reading Women Award for Nonfiction)

Tressie McMillan

The Tradition
(Finalist for the 2019 National Book Award for Poetry)

Jericho Brown

Vietnam: An Epic Tragedy (1945-1975)

Max Hastings

Audiobooks (Overdrive—Sora app)

(Red= Fiction, Poetry, Graphic Works; Black= Non-Fiction)

Title

Author

The Fountains of Silence

(A 2019 *Audiofile Magazine* Earphones Award Winner)

Ruta Sepetys

Quichotte

(Short listed for the Man Booker Prize; Named a Best Book of the Year by NPR and *Time Magazine*)

Salman Rushdie

This Land is Our Land: An Immigrant's Manifesto

Suketu Mehta

Where the World Ends

(Winner of the 2018 CILIP Carnegie Medal)

Geraldine McGraughrean

Wilder Girls

(A 2019 *Audiofile Magazine* Earphones Award Winner)

Rory Power

Print Collection

(Red= Fiction, Poetry, Graphic Works; Black= Non-Fiction)

Title

Author

Black Leopard, Red Wolf

(Finalist for the 2019 National Book Award for Fiction)

Marlon James

Dinner at the Homesick Restaurant

(Finalist for the 1983 Pulitzer Prize for Fiction, National Book Award for Fiction, and PEN/Faulkner Award)

Anne Tyler

The End of Myth: From the Frontier to the Border Wall in the Mind of America

(Longlisted for the 2019 National Book Award for Nonfiction)

Greg Grandin

Frederick Douglass: Prophet of Freedom

(Winner of the 2019 Pulitzer Prize in History; Winner of the 2019 Gilder Lehrman Lincoln Prize; Winner of the 2019 Bancroft Prize)

David W. Blight

The Hand on the Wall (A Truly Devious Novel)

Maureen Johnson

Horizon

Barry Lopez

I, Claudia

(Named a 2019 Printz Honor Book for Excellence in Young Adult Literature)

Mary McCoy

Infinite Powers: The Story of Calculus, the Language of the Universe

(Shortlisted for the 2019 Royal Society Insight Investment Science Book Prize)

Steven Strogatz

Last Witnesses: An Oral History of the Children of World War II

(Named a 2019 *Washington Post* Best Book of the year)

Svetlana Alexievich

Making Our Way Home: The Great Migration and the Black American Dream

Blair Imani

Mathematics for Human Flourishing

Francis Su

One of Us Is Next (Sequel to One of Us is Lying)

Karen M. McManus

Once Upon a River

Diane Steerfield

Restless Giant: The United States from Watergate to Bush v. Gore (The Oxford History of the United States Series)

James T. Patterson

The Snow Child

(Finalist for the 2013 Pulitzer Prize for Fiction)

Eowyn Ivey

Ten Caesars: Roman Emperors from Augustus to Constantine

Barry Strauss

DVDs

(Red= Feature Films; Black = Documentary Films)

Title

Downton Abbey: The Movie

Harriet

(Named a 2019 Top Ten Films winner by the African-American Film Critics Association)

Parasite

(Winner of the 2020 Academy Awards for Best Picture, Best International Film, Best Director, Best Original Screenplay; Winner of the 2020 Golden Globe for Best Foreign Language Film; Winner of the 2019 Palme d'Or at the Cannes Film Festival)

Videogames

Title

Star Wars: Jedi: Fallen Order (PS4)