


Book Club Sets

Fiction

Title	Author
13 Ways of Looking at a Fat Girl	Mona Awad
The Alchemist	Paulo Coelho
Alice & Oliver	Charles Bock
All Our Names	Dinaw Mengestu
American Dervish	Ayad Akhtar
An American Marriage	Tayari Jones
And Miles To Go Before I Sleep	Jocelyne Saucier
Anxious People	Fredrik Backman
Ask Again, Yes	Mary Beth Keane
Attention Span: a Groundbreaking Way to Restore Balance, Happiness and Productivity	Gloria Mark
Beloved	Toni Morrison
The Best Kind of People	Zoe Whittall
The Betrayers	David Bezmozgis
Big Little Lies	Liane Moriarty
The Book of Longings	Sue Monk Kidd
The Book of Negroes	Lawrence Hill
The Bookshop on the Corner	Jenny Colgan
Butter Honey Pig Bread	Francesca Ekwuyasi
Circe	Madeline Miller
City of Thieves	David Benioff
Close to Hugh	Marina Endicott
Cockroach	Rawi Hage
Convenience Store Woman	Sayaka Murata
Crazy Rich Asians	Kevin Kwan
The Creator's Map	Emilio Calderón
The Curious Incident of the Dog in the Night-Time	Mark Haddon
Dandelion Daughter	Gabrielle Boulianne-Tremblay
The Death of Vivek Oji	Akwaeke Emezi

Book Club Sets

Title	Author
Death in Mud Lick: a Coal Country Fight Against the Drug Companies That Delivered the Opioid Epidemic	Eric Eyre
Dietland	Sarai Walker
Disoriental	Négar Djavadi
Don't Cry for Me	Daniel Black
The Drop	Dennis Lhane
Emancipation Day	Wayne Grady
Empire of Wild	Cherie Dimaline
Exit West	Mohsin Hamid
Five Little Indians	Michelle Good
Fleishman is in Trouble	Taffy Brodesser-Akner
The Forgotten Daughter	Joanna Goodman
The Four Winds	Kristin Hannah
Fugitive Pieces	Anne Michaels
The Gap of Time	Jeanette Winterson
A Garden for the Rusty-Patched Bumblebee: Creating Habitat for Native Pollinators	Lorraine Johnson
Girl Runner	Carrie Snyder
The Girl Who Wrote in Silk	Kelli Estes
Glass Castle: a Memoir	Jeannette
The Glass Hotel	Emily St. John Mandel
Glow	Jessica Maria Tuccelli
Gone Girl	Gillian Flynn
The Gown: a Novel of the Royal Wedding	Jennifer Robson
The Great Alone	Kristin Hannah
Half Blood Blues	Esi Edugyan
The Handmaid's Tale	Margaret Atwood
The Heart Goes Last	Margaret Atwood
Hell of a Book	Jason Mott
His Whole Life	Elizabeth Hay
The Home for Unwanted Girls	Joanna Goodman
Homegoing	Yaa Gyasi
Hour of the Witch	Chris Bohjalian
	Souvankham
How To Pronounce Knife: Stories	Thammavongsa
Indians on Vacation	Thomas King
The Interestings	Meg Wolitzer

Book Club Sets

Title	Author
The Invisible Life of Addie LaRue	V.E. Schwab
The Japanese Lover	Isabel Allende
Jonny Appleseed	Joshua Whitehead
Killers of a Certain Age	Deanne Rayburn
A Kiss Before Dying	Ira Levin
The Kite Runner	Khaled Hosseini
Life of Pi	Yann Martel
Little Bee	Chris Cleave
Lord Jim	Joseph Conrad
Malibu Rising	Taylor Jenkins Reid
March. Book One	John Lewis
Maya's Notebook	Isabel Allende
The Mayor of Casterbridge	Thomas Hardy
Me Before You	Jojo Moyes
A Measure of Light	Beth Powning
Mexican Gothic	Silvia Moreno-Garcia
Midnight at the Dragon Café	Judy Fong Bates
The Midnight Library	Matt Haig
The Midnight Watch	David Dyer
The Ministry Of Utmost Happiness	Arundhati Roy
Moon of the Crusted Snow	Waubgeshig Rice
My Brilliant Friend	Elena Ferrante
My Name is Lucy Barton	Elizabeth Strout
The Mystery of Mrs. Christie	Marie Benedict
The Natural Way of Things	Charlotte Wood
The Orenda	Joseph Boyden
The Other Black Girl	Zakiya Dalila Harris
Our Souls at Night	Kent Haruf
Out Stealing Horses	Per Petterson
The Paper Palace	Miranda Cowley Heller
The Paris Wife	Paula McLain
A Piece of the World	Christina Baker Kline
The Prime of Miss Jean Brodie	Muriel Spark
The Promise	Damon
The Pull of the Stars	Emma Donoghue
Ragged Company	Richard Wagamese
Ready Player One	Ernest Cline

Book Club Sets

Title	Author
Refugee	Alan Gratz
Requiem	Frances Itani
Ridgerunner	Gil Adamson
The Rose Code	Kate Quinn
The Rosie Project	Graeme Simsion
The Sea Captain's Wife	Beth Powning
Secret Daughter	Shilpi Somaya Gowda
Shelter	Jung Yun
Slumdog Millionaire	Vikas Swarup
Smoke River	Krista Foss
Son of a Trickster	Eden Robinson
Station Eleven	Emily St. John Mandel
Still Alice	Lisa Genova
The Stone Angel	Margaret Laurence
Swimming Lessons	Claire Fuller
A Tale for the Time Being	Ruth Ozeki
The Talk-Funny Girl	Roland Merullo
The Testaments	Margaret Atwood
Things I Want My Daughters to Know	Elizabeth Noble
The Thirteenth Tale	Diane Setterfield
To Kill A Mockingbird	Harper Lee
A Town Called Solace	Mary Lawson
The Unit	Ninni Holmqvist
Us Conductors	Sean Michaels
The Vanishing Half	Brit Bennett
The View From Castle Rock	Alice Munro
The Virgin Cure	Ami McKay
Waking Lions	Ayelet Gundar-Goshen
Walkaway	Cory Doctorow
Washington Black	Esi Edugyan
The Water Dancer	Ta-Nehisi Coates
When She Woke	Hillary Jordan

Non-Fiction

Title	Author
The Abundant Community	John McKnight & Peter Block
And Grandma Said	Tom Porter
Can't We Talk About Something More Pleasant?	Roz Chast
Educated	Tara Westover
The Family Outing: a Memoir	Jessi Hempel
From the Ashes	Jesse Thistle
Fun Home: a Family Tragicomic	Alison Bechdel
The Glass Castle	Jeannette Walls
The Hour of the Star	Clarice Lispector
How To Be An Antiracist	Ibram X. Kendi
Hunger: A Memoir Of (My) Body	Roxane Gay
In The Dream House	Carmen Maria Machado
Lakeland: Ballad of a Freshwater Country	Allan Casey
Love Builds Brains	Jean M. Clinton
Maus: A Survivor's Tale	Art Spiegelman
Midnight in Peking: How the Murder of a Young Englishwoman Haunted the Last Days of Old China	Paul French
Next Stop: A Son with Autism Grows Up	Glen Finland
A Northern Gardener's Guide to Native plants and Pollinators	Lorraine Johnson
Persepolis	Marjane Satrapi
The Queen of Katwe	Tim Crothers
Rolling Blackouts: Dispatches from Turkey, Syria, and Iraw	Sarah Glidden
Running With Scissors	Augusten Burroughs
Seven Fallen Feathers: Racism, Death, and Hard Truths in a Northern City	Tanya Talaga
Tell Me What You Want: a Therapist and Her Clients Explore Our 12 Deepest Desires	Charlotte Fox Weber
Tiger: A True Story of Vengeance and Survival	John Vaillant
Two Trees Make A Forest	Jessica J. Lee
Unbroken: A World War II Story of Survival, Resilience, and Redemption	Laura Hillenbrand
The Violin Conspiracy	Brendan Slocumb
We Have Always Been Here: A Queer Muslim Memoir	Samra Habib
What Happened To You?	Bruce D. Perry, Oprah Winfrey
Wild: From Lost to Found on the Pacific Crest Trail	Cheryl Strayed
Words Onscreen	Naomi S. Baron

Book Club Sets

Teen Fiction

Title	Author
American Born Chinese	Gene Luen Yang
Aristotle and Dante Discover the Secrets of the Universe	Benjamin Alire Sáenz
Batter Royale	Leisl Adams
Blink & Caution	Tim Wynne-Jones
The Boy in the Black Suit	Jason Reyno
The Darkest Part of the Forest	Holly Black
Dig	A. S. King
Eleanor & Park	Rainbow Rowell
Ender's Game	Orson Scott Card
Every Day	David Levithan
Everything, Everything	Nicola Yoon
Genesis Begins Again	Alicia D. Williams
The Hate U Give	Angie Thomas
How Moon Fuentez Fell in Love With the Universe	Raquel Vasquez Gilliland
The Hunger Games	Suzanne Collins
The Inheritance Game	Jennifer Barnes
Last Night at the Telegraph Club	Malinda Lo
Like A Love Story	Abdi Nazemian
Long Way Down	Jason Reynolds
Looking For Alaska	John Green
The Marrow Thieves	Cherie Dimaline
Matched	Ally Condie
The Maze Runner	James Dashner
The Memory Police	Yoko Ogawa
Paper Towns	John Green
The Poet X	Elizabeth Acevedo
The Red Pencil	Andrea Davis Pinkney
Revolver	Marcus Sedgwick
This One Summer	Mariko Tamaki, Jillian Tamaki
Wonder	R.J. Palacio

Book Club Sets

Literacy

High Interest, Low Vocabulary Books

Title	Author	Retold By
Amistad	Joyce Annette Barnes	D'Arcy and Evadne Adrian-Vallance
Anne of Green Gables	L.M. Montgomery	Clare West
The Bourne Supremacy	Robert Ludlum	David Maule
The Brethren	John Grisham	Nancy Taylor
The Day the Rebels Came to Town	Robert Hough	
Hangman	Louise Penny	
Home Invasion	Joy Fielding	
In From the Cold	Deborah Ellis	
Jane Goodall	Terry Barber	
The Kalahari Typing School for Men	Alexander McCall- Smith	Annette Keen
King Solomon's Mines	Sir H. Rider Haggard	David Maule
Listen!	Frances Itani	
Little Women	Louisa May Alcott	John Escott
Love You To Death	Elizabeth Ruth	
New Year's Eve	Marina Endicott	
The Picture of Nobody	Rabindranath Maharaj	
Picture This	Anthony Hyde	
Red Dog	Louis de Bernieres	Jennifer Bassett
Shipwreck	Maureen Jennings	
The Swiss Family Robinson	Johann Wyss	Madeleine du Vivier
Terry Fox	Terry Barber	
The Testament	John Grisham	Karen Holmes
Titanic	Tim Vicary	
Tribb's Troubles	Trevor Cole	