

THIS MONTH'S #1

Her Body and Other Parties: Stories

By Carmen Maria Machado

(Graywolf Press, 9781555977887, trade paper, \$16)

"Reading the stories in *Her Body and Other Parties* has been among the greatest literary pleasures of 2017 for me. Carmen Maria Machado writes with fearless exploration, precision, and tenderness, which would prompt envy if gratitude and admiration weren't first to arrive on scene.

From the lovely apocalyptic love story 'Inventory' to the dizzying and original 'Especially Heinous,' Machado's work is curious, inventive, and thrilling. It's feminist and pop culture, classic and weird; the stories are complex and the characters are haunting. What a debut!"

—Chorel Centers, Bookshop Santa Cruz, Santa Cruz, CA

Forest Dark: A Novel

By Nicole Krauss

(Harper, 9780062430991, \$27.99)

Recommended by Kira Wizner, Merritt Bookstore, Millbrook, NY

The Ninth Hour: A Novel

By Alice McDermott

(Farrar, Straus and Giroux, 9780374280147, \$26)

Recommended by Lori Feathers, Interabang Books, Dallas, TX

The Last Castle

By Denise Kiernan

(Touchstone, 9781476794044, \$28)

Recommended by Stephanie Crowe, Page and Palette, Fairhope, AL

Five-Carat Soul

By James McBride

(Riverhead Books, 9780735216693, \$27)

Recommended by Mamie Potter, Quail Ridge Books, Raleigh, NC

The Tiger's Daughter

By K. Arsenault Rivera

(Tor Books, 9780765392534, trade paper, \$15.99)

Recommended by Heather Weldon, Changing Hands Bookstore, Tempe, AZ

Logical Family: A Memoir

By Armistead Maupin

(Harper, 9780062391223, \$27.99)

Recommended by Emilie Sommer, East City Bookshop, Washington, DC

The Exact Nature of Our Wrongs: A Novel

By Janet Peery

(St. Martin's Press, 9781250125088, \$26.99)

Recommended by Cindy Pauldine, the river's end bookstore, Oswego, NY

Code Girls: The Untold Story of the American Women Code Breakers of World War II

By Liza Mundy

(Hachette Books, 9780316352536, \$28)

Recommended by Alice Ahn, Water Street Bookstore, Exeter, NH

The Prague Sonata: A Novel

By Bradford Morrow

(Atlantic Monthly Press, 9780802127150, \$27)

Recommended by Richard Corbett, Powell's Books, Portland, OR

Love and Other Consolation Prizes: A Novel

By Jamie Ford

(Ballantine Books, 9780804176750, \$28)

Recommended by Beth Carpenter, The Country Bookshop, Southern Pines, NC

Autonomous: A Novel

By Annalee Newitz

(Tor Books, 9780765392077, \$25.99)

Recommended by Charlotte Bruell, Literati Bookstore, Ann Arbor, MI

The Last Ballad: A Novel

By Wiley Cash

(William Morrow, 9780062313119, \$26.99)

Recommended by Alden Graves, Northshire Bookstore, Manchester Center, VT

Manhattan Beach: A Novel

By Jennifer Egan

(Scribner, 9781476716732, \$28)

Recommended by Mark Laframboise, Politics and Prose, Washington, DC

The Rules of Magic: A Novel

By Alice Hoffman

(Simon & Schuster, 9781501137471, \$27.99)

Recommended by Heather Herbaugh, Mitzi's Books, Rapid City, SD

The Twelve-Mile Straight: A Novel

By Eleanor Henderson

(Ecco, 9780062422088, \$27.99)

Recommended by Ann Carlson, Waterfront Books, Georgetown, SC

The Glass Eye: A Memoir

By Jeannie Vanasco

(Tin House Books, 9781941040775, trade paper, \$15.95)

Recommended by Sarah Malley, Newtonville Books, Newton Centre, MA

Going into Town: A Love Letter to New York

By Roz Chast

(Bloomsbury USA, 9781620403211, \$28)

Recommended by Nicole Sullivan, BookBar, Denver, CO

The Vengeance of Mothers: The Journals of Margaret Kelly & Molly McGill: A Novel

By Jim Fergus

(St. Martin's Press, 9781250093424, \$26.99)

Recommended by Maxwell Gregory, Lake Forest Book Store, Lake Forest, IL

Caroline: Little House, Revisited

By Sarah Miller

(William Morrow, 9780062685346, \$25.99)

Recommended by Jordan Barnes, Brookline Booksmith, Brookline, MA

IndieBound Hardcover Great Reads NOW IN PAPERBACK

All That Man Is: A Novel

By David Szalay
Graywolf Press
9781555977900, \$16
Recommended in hardcover
by Tom Beans,
Dudley's Bookshop Café,
Bend, OR

Everything You Want Me to Be: A Novel

By Mindy Mejia
Atria/Emily Bestler Books
9781501123436, \$16
Recommended in hardcover
by Lauren Peugh,
Changing Hands Bookstore,
Tempe, AZ

The Fifth Petal: A Novel of Salem

By Brunonia Barry
Broadway Books
9781101905623, \$16
Recommended in hardcover
by Jessica Hahl,
Country Bookshelf,
Bozeman, MT

The Girl From Venice: A Novel

By Martin Cruz Smith
Simon & Schuster
9781439140246, \$16
Recommended in hardcover
by Olga Onal,
Bookmiser,
Roswell, GA

Orphans of the Carnival: A Novel

By Carol Birch
Anchor
9781101973097, \$16.95
Recommended in hardcover
by Mary McBride,
Rainy Day Books,
Fairway, KS

Reputations: A Novel

By Juan Gabriel Vasquez
Riverhead Books
9780735216860, \$16
Recommended in hardcover
by Nicole Magistro,
The Bookworm of Edwards,
Edwards, CO

The Round House: A Novel

By Louise Erdrich
Harper Perennial
9780062357274, \$10
Recommended in hardcover
by Jenny Lyons,
The King's English,
Salt Lake City, UT

The Sleepwalker: A Novel

By Chris Bohjalian
Vintage
9780804170994, \$16
Recommended in hardcover
by Kathleen Carey,
Book House of Stuyvesant Plaza,
Albany, NY

The Terranauts: A Novel

By T.C. Boyle
Ecco
9780062349415, \$16.99
Recommended in hardcover
by Sharon Flesher,
Brilliant Books,
Traverse City, MI

Victoria: The Queen: An Intimate Biography of the Woman Who Ruled an Empire

By Julia Baird
Random House Trade Paperbacks
9780812982282, \$20
Recommended in hardcover
by Barbara Hoagland,
The King's English Book Shop,
Salt Lake City, UT

Writing to Save a Life: The Louis Till File

By John Edgar Wideman
Scribner
9781501147296, \$16
Recommended in hardcover
by Cody Morrison,
Square Books,
Oxford, MS

You Will Not Have My Hate

By Antoine Leiris
Penguin Books
9780735222151, \$15
Recommended in hardcover
by Emily Crowe,
Odyssey Bookshop,
South Hadley, MA