

The Next Chapter: February 2021 Book Recommendations

[Confident Women](#) by Tori Telfer

Harper Perennial (February 23, 2021)

“The art of the con has a long and venerable tradition, and its female practitioners are some of the best-- or worst. Telfer introduces us to a host of lady swindlers whose scams ranged from the outrageous to the deadly. Among them: In 1700s Paris, Jeanne de Saint-Rémy scammed the royal jewelers out of a necklace made from six hundred and forty-seven diamonds by pretending she was best friends with Queen Marie Antoinette. Cassie Chadwick got banks to loan her upwards of \$40,000 by telling people she was Andrew Carnegie's illegitimate daughter. In the 1970s teenager Roxie Ann Rice scammed the entire NFL. And the scams continue.”

[Dial A for Aunties](#) by Jesse Q. Sutanto

Berkley (April 27, 2021)

“When Meddelin Chan ends up accidentally killing her blind date, her meddlesome mother calls for her even more meddlesome aunties to help get rid of the body. Unfortunately, a dead body proves to be a lot more challenging to dispose of than one might anticipate, especially when it is inadvertently shipped in a cake cooler to the over-the-top billionaire wedding Meddy, her Ma, and aunties are working at an island resort on the California coastline. It's the biggest job yet for the family wedding business—“Don't leave your big day to chance, leave it to the Chans!”—and nothing, not even an unsavory corpse, will get in the way of her auntie's perfect buttercream flowers. But things go from inconvenient to downright torturous when Meddy's great college love—and biggest heartbreak—makes a surprise appearance amid the wedding chaos. Is it possible to escape murder charges, charm her ex back into her life, and pull off a stunning wedding all in one weekend?”

[Do No Harm](#) by Christina McDonald

Gallery Books (February 16, 2021)

“Emma loves her life. She’s the mother of a precocious kindergartener, married to her soulmate—a loyal and loving police detective—and has a rewarding career as a doctor at the local hospital. But everything comes crashing down when her son, Josh, is diagnosed with a rare form of cancer. Determined to save him, Emma makes the risky decision to sell opioids to fund the life-saving treatment he needs. But when somebody ends up dead, a lethal game of cat and mouse ensues, her own husband leading the chase. With her son’s life hanging in the balance, Emma is dragged into the dark world of drugs, lies, and murder. Will the truth catch up to her

before she can save Josh? A timely and moving exploration of a town gripped by the opioid epidemic, and featuring Christina McDonald's signature "complex, emotionally intense" (*Publishers Weekly*) prose, *Do No Harm* examines whether the ends ever justify the means...even for a desperate mother."

[Firekeeper's Daughter](#) by Angeline Boulley

Henry Holt and Co. (March 16, 2021)

"Eighteen-year-old Daunis Fontaine has never quite fit in, both in her hometown and on the nearby Ojibwe reservation. She dreams of a fresh start at college, but when family tragedy strikes, Daunis puts her future on hold to look after her fragile mother. The only bright spot is meeting Jamie, the charming new recruit on her brother Levi's hockey team. Yet even as Daunis falls for Jamie, she senses the dashing hockey star is hiding something. Everything comes to light when Daunis witnesses a shocking murder, thrusting her into an FBI investigation of a lethal new drug. Reluctantly, Daunis agrees to go undercover, drawing on her knowledge of chemistry and Ojibwe traditional medicine to track down the source. But the search for truth is more complicated than Daunis imagined, exposing secrets and old scars. At the same time, she grows concerned with an investigation that seems more focused on punishing the offenders than protecting the victims. Now, as the deceptions—and deaths—keep growing, Daunis must learn what it means to be a strong Anishinaabe kwe (Ojibwe woman) and how far she'll go for her community, even if it tears apart the only world she's ever known."

The King Arthur Baking Company's All-Purpose Baker's Companion (Revised and Updated)

Countryman Press (March 2, 2021)

"Trusted recipes, revised and updated for a new generation of home bakers. Comprehensive in scope, authoritative in style, and offering clear, practical, and encouraging instruction, *The King Arthur Baking Company's All-Purpose Baker's Companion* is the one book you'll turn to every time you bake. In it, the experts from King Arthur lead home bakers through hundreds of easy and foolproof recipes from yeast breads and sourdoughs to cakes and cookies to quick breads and brownies."

[Lightseekers](#) by Femi Kayode

Mulholland Books (March 2, 2021)

"When Dr. Philip Taiwo is called on by a powerful Nigerian politician to investigate the public torture and murder of three university students in remote Port Harcourt, he has no idea that he's about to be enveloped by a perilous case that is far from cold. Philip is not a detective. He's an investigative psychologist, an academic more interested in figuring out the why of a crime than actually solving it. But when he steps off the plane and into the dizzying frenzy of the provincial airport, he soon realizes that the murder of the Okriki Three isn't as straightforward as he thought. With the help of his loyal and streetwise personal driver, Chika, Philip must work against those actively conspiring against him to parse together the truth of what happened to these students."

[Much Ado About You](#) by Samantha Young

Berkley (February 2, 2021)

“The cozy comforts of an English village bookstore open up a world of new possibilities for Evie Starling in this charming new romantic comedy from *New York Times* bestselling author Samantha Young. At thirty-three-years old Evangeline Starling’s life in Chicago is missing that special something. And when she’s passed over for promotion at work, Evie realizes she needs to make a change. Some time away to regain perspective might be just the thing. In a burst of impulsivity, she plans a holiday in a quaint English village. The holiday package comes with a temporary position at Much Ado About Books, the bookstore located beneath her rental apartment. There’s no better dream vacation for the bookish Evie, a life-long Shakespeare lover. Not only is Evie swept up in running the delightful store as soon as she arrives, she’s drawn into the lives, loves and drama of the friendly villagers. Including Roane Robson, the charismatic and sexy farmer who tempts Evie every day with his friendly flirtations. Evie is determined to keep him at bay because a holiday romance can only end in heartbreak, right? But Evie can’t deny their connection and longs to trust in her handsome farmer that their whirlwind romance could turn in to the forever kind of love.”

[Remember: The Science of Memory and the Art of Forgetting](#) by Lisa Genova

Harmony (March 23, 2021)

“Have you ever felt a crushing wave of panic when you can't for the life of you remember the name of that actor in the movie you saw last week, or you walk into a room only to forget why you went there in the first place? If you're over forty, you're probably not laughing. You might even be worried that these lapses in memory could be an early sign of Alzheimer's or dementia. In reality, for the vast majority of us, these examples of forgetting are completely normal. Why? Because while memory is amazing, it is far from perfect. Our brains aren't designed to remember every name we hear, plan we make, or day we experience. Just because your memory sometimes fails doesn't mean it's broken or succumbing to disease. Forgetting is actually part of being human. In *Remember*, neuroscientist and acclaimed novelist Lisa Genova delves into how memories are made and how we retrieve them.”

[Serena Singh Flips the Script](#) by Sonya Lalli

Berkley (February 16, 2021)

"Serena Singh is tired of everyone telling her what she should want-and she is ready to prove to her mother, her sister, and the aunties in her community that a woman does not need domestic bliss to have a happy life. Things are going according to plan for Serena. She is smart, confident, and just got a kick-ass new job at a top advertising firm in Washington, D.C. Even before her younger sister got married in a big, traditional wedding, Serena knew her own dreams did not include marriage or children. But with her mother constantly encouraging her to be more like her sister, Serena can not understand why her parents refuse to recognize that she and her sister want completely different experiences out of life. A new friendship with her co-worker Ainsley comes as a breath of fresh air, challenging Serena's long-held beliefs about the importance of self-reliance. She has been so focused on career success that she has let all of her hobbies and close friendships fall by the wayside. As Serena reconnects with her family and

friends—including her ex-boyfriend—she learns letting people in can make her happier than standing all on her own."

[The Final Revival of Opal & Nev](#) by Dawnie Walton

37 Ink (March 30, 2021)

"Opal is a fiercely independent young woman pushing against the grain in her style and attitude, Afro-punk before that term existed. Coming of age in Detroit, she can't imagine settling for a 9-to-5 job--despite her unusual looks, Opal believes she can be a star. So when the aspiring British singer/songwriter Neville Charles discovers her at a bar's amateur night, she takes him up on his offer to make rock music together for the fledgling Rivington Records. In early seventies New York City, just as she's finding her niche as part of a flamboyant and funky creative scene, a rival band signed to her label brandishes a Confederate flag at a promotional concert. Opal's bold protest and the violence that ensues set off a chain of events that will not only change the lives of those she loves, but also be a deadly reminder that repercussions are always harsher for women, especially black women, who dare to speak their truth. Decades later, as Opal considers a 2016 reunion with Nev, music journalist S. Sunny Shelton seizes the chance to curate an oral history about her idols. Sunny thought she knew most of the stories leading up to the cult duo's most politicized chapter. But as her interviews dig deeper, a nasty new allegation from an unexpected source threatens to blow up everything."

[The Kitchen Front](#) by Jennifer Ryan

Ballantine Books (February 23, 2021)

"From the bestselling author of *The Chilbury Ladies' Choir* comes a new World War II-set story of four women on the home front competing for a spot hosting a BBC wartime cookery program and a chance to better their lives. Two years into World War II, Britain is feeling her losses; the Nazis have won battles, the Blitz has destroyed cities, and U-boats have cut off the supply of food. In an effort to help housewives with food rationing, a BBC radio program called *The Kitchen Front* is putting on a cooking contest--and the grand prize is a job as the program's first-ever female co-host. For four very different women, winning the contest presents a crucial chance to change their lives. For a young widow, it's a chance to pay off her husband's debts and keep a roof over her children's heads. For a kitchen maid, it's a chance to leave servitude and find freedom. For the lady of the manor, it's a chance to escape her wealthy husband's increasingly hostile behavior. And for a trained chef, it's a chance to challenge the men at the top of her profession. These four women are giving the competition their all--even if that sometimes means bending the rules. But with so much at stake, will the contest that aims to bring the community together serve only to break it apart?"

[The Lost Apothecary](#) by Sarah Penner

Park Row (March 2, 2021)

“Hidden in the depths of eighteenth-century London, a secret apothecary shop caters to an unusual kind of clientele. Women across the city whisper of a mysterious figure named Nella who sells well-disguised poisons to use against the oppressive men in their lives. But the apothecary’s fate is jeopardized when her newest patron, a precocious twelve-year-old, makes a fatal mistake, sparking a string of consequences that echo through the centuries. Meanwhile in present-day London, aspiring historian Caroline Parcewell spends her tenth wedding anniversary alone, running from her own demons. When she stumbles upon a clue to the unsolved apothecary murders that haunted London two hundred years ago, her life collides with the apothecary’s in a stunning twist of fate—and not everyone will survive.”

[The Memory Collectors](#) by Kim Neville

Atria Books (March 16, 2021)

“Ev has a mysterious ability, one that she feels is more a curse than a gift. She can feel the emotions people leave behind on objects and believes that most of them need to be handled extremely carefully, and—if at all possible—destroyed. The harmless ones she sells at Vancouver’s Chinatown Night Market to scrape together a living, but even that fills her with trepidation. Meanwhile, in another part of town, Harriet hoards thousands of these treasures and is starting to make her neighbors sick as the overabundance of heightened emotions start seeping through her apartment walls. When the two women meet, Harriet knows that Ev is the only person who can help her make something truly spectacular of her collection. A museum of memory that not only feels warm and inviting but can heal the emotional wounds many people unknowingly carry around. They only know of one other person like them, and they fear the dark effects these objects had on him. Together, they help each other to develop and control their gift, so that what happened to him never happens again. But unbeknownst to them, the same darkness is wrapping itself around another, dragging them down a path that already destroyed Ev’s family once, and threatens to annihilate what little she has left. *The Memory Collectors* casts the everyday in a new light, speaking volumes to the hold that our past has over us—contained, at times, in seemingly innocuous objects—and uncovering a truth that both women have tried hard to bury with their pasts: not all magpies collect shiny things—sometimes they gather darkness.”

[The Paris Library](#) by Janet Skeslien Charles

Atria Books (February 9, 2021)

“Paris, 1939. Young, ambitious, and tempestuous, Odile Souchet has it all: Paul, her handsome police officer beau; Margaret, her best friend from England; her adored twin brother Remy; and

a dream job at the American Library in Paris, working alongside the library's legendary director, Dorothy Reeder. But when World War II breaks out, Odile stands to lose everything she holds dear - including her beloved library. After the invasion, as the Nazis declare a war on words and darkness falls over the City of Light, Odile and her fellow librarians join the Resistance with the best weapons they have: books. They risk their lives again and again to help their fellow Jewish readers. When the war finally ends, instead of freedom, Odile tastes the bitter sting of unspeakable betrayal. Montana, 1983. Odile's solitary existence in gossipy small-town Montana is unexpectedly interrupted by Lily, her neighbor, a lonely teenager longing for adventure. As Lily uncovers more about Odile's mysterious past, they find they share a love of language, the same longings, the same lethal jealousy. Odile helps Lily navigate the troubled waters of adolescence by always recommending just the right book at the right time, never suspecting that Lily will be the one to help her reckon with her own terrible secret. Based on the true story of the American Library in Paris, *The Paris Library* explores the geography of resentment, the consequences of terrible choices made, and how extraordinary heroism can be found in the quietest of places."

[The Sanitorium](#) by Sarah Pease

Pamela Dorman Books (February 2, 2021)

"A chilling debut in which a detective must uncover the dark history of a luxury hotel in the Alps if she has any hope of stopping the deaths that won't let up. . . Half-hidden by forest and overshadowed by threatening peaks, Le Sommet has always been a sinister place. Once a sanatorium treating tuberculosis patients, it was abandoned years ago and had fallen into disrepair. Long plagued by troubling rumours, it has recently been renovated into a lavish hotel. And an imposing, isolated hotel, high up in the Swiss Alps, is the last place detective Elin Warner wants to be. But having received an invitation out of the blue to celebrate her estranged brother's recent engagement, she had no choice but to accept. Arriving in the midst of a threatening storm, Elin is immediately on edge. Though it's a stunning retreat, something about the hotel makes her nervous - as does her brother, Isaac. When Elin wakes the following morning to discover Isaac's fiancée Laure has vanished without a trace, Elin's alarm grows. With the storm cutting off access to and from the hotel, the more the remaining guests start to panic. Yet no one has realized that another woman has gone missing. And she's the only one who could have warned them just how much danger they're all in."

[The Upstairs House](#) by Julia Fine

Harper (February 23, 2021)

“In this provocative meditation on new motherhood—Shirley Jackson meets *The Awakening*—a postpartum woman’s psychological unraveling becomes intertwined with the ghostly appearance of children’s book writer Margaret Wise Brown. There’s a madwoman upstairs, and only Megan Weiler can see her. Ravaged and sore from giving birth to her first child, Megan is mostly raising her newborn alone while her husband travels for work. Physically exhausted and mentally drained, she’s also wracked with guilt over her unfinished dissertation—a thesis on mid-century children’s literature. Enter a new upstairs neighbor: the ghost of quixotic children’s book writer Margaret Wise Brown—author of the beloved classic *Goodnight Moon*—whose existence no one else will acknowledge. It seems Margaret has unfinished business with her former lover, the once-famous socialite and actress Michael Strange, and is determined to draw Megan into the fray. As Michael joins the haunting, Megan finds herself caught in the wake of a supernatural power struggle—and until she can find a way to quiet these spirits, she and her newborn daughter are in terrible danger.”

[2034: A Novel of the Next World War](#) by Elliot Ackerman

Penguin Press (March 9, 2021)

“From two former military officers and award-winning authors, a chillingly authentic, geopolitical thriller that imagines a naval clash between the US and China in the South China Sea in 2034--and the path from there to a nightmarish global conflagration. On March 12, 2034, US Navy Commodore Sarah Hunt is on the bridge of her flagship, the guided missile destroyer USS John Paul Jones conducting a routine freedom of navigation patrol in the South China Sea when her ship detects an unflagged trawler in clear distress, smoke billowing from its bridge. On that same day, US Marine aviator Major Chris "Wedge" Mitchell is flying an F35E Lightning over the Strait of Hormuz, testing a new stealth technology as he flirts with Iranian airspace. By the end of that day, Wedge will be an Iranian prisoner, and Sarah Hunt's destroyer will lie at the bottom of the sea, sunk by the Chinese Navy. Iran and China have clearly coordinated their moves, which involve the use of powerful new forms of cyber weaponry that render US ships and planes defenseless. In a single day, America's faith in its military's strategic pre-eminence is in tatters. A new, terrifying era is at hand. So begins a disturbingly plausible work of speculative fiction, co-authored by an award-winning novelist and decorated Marine veteran and the former commander of NATO, a legendary admiral who has spent much of his career strategically out maneuvering America's most tenacious adversaries.”

Book descriptions provided by publishers.

Neenah Public Library

920-886-6315

library@neenahlibrary.org

neenahlibrary.org