

BOOK CLUB KITS AVAILABLE

Fiction

All the Light We Cannot See

by Anthony Doerr

From the acclaimed, multiple award-winning Anthony Doerr, the beautiful, ambitious instant bestseller about a blind French girl and a German boy whose paths collide in occupied France as both try to survive the devastation of World War II.

The Cellist of Sarajevo

by Steven Galloway

This gripping novel tells the story of three people trying to survive in war-torn Sarajevo, and of the sorrowing cellist who plays undaunted in their midst.

Cinco de Mayo

by Michael J. Martineck

On May 5 of an undetermined year, every man, woman and child on the planet receives a second set of memories. A new name, a new language, and a whole new life slip into their minds alongside their own.

Come, Thou Tortoise

by Jessica Grant

A delightfully offbeat story that features an opinionated tortoise and an IQ-challenged narrator who find themselves in the middle of a life changing mystery.

The Curious Incident of the Dog in the Night-time

by Mark Haddon

Narrated by a fifteen-year-old autistic teen obsessed with Sherlock Holmes, this novel weaves together an old fashioned mystery, a contemporary coming-of-age story, and a fascinating excursion into a mind incapable of processing emotions.

The Guernsey Literary and Potato Peel Pie Society

by Mary-Ann Shaffer

In 1946, a group of Guernsey islanders tell a London writer about their war experiences and the club they formed as a way of coming together without raising the suspicions of the Nazi occupiers.

The Help

by Kathryn Stockett

Set in the Deep South of 1962, a young southern woman bucks traditional expectations and sets out to tell the stories of the black maids who raise white children, much to the dismay of her family and friends.

Sarah's Key

by Tatiana de Rosnay

Paris, July 1942: A ten year-old girl is arrested with her family. But not before she locks her little brother in a cupboard in the family's apartment, thinking that she will be back within a few hours.

Love in the Time of Cholera

by Gabriel Garcia Marquez

In their youth, Florentino and Fermina fall in love. When Fermina eventually chooses to marry another, Florentino is devastated but resolute. Fifty years, nine months, and four days after he first declared his love for Fermina, he will do so again.

The Mistress of Nothing

by Kate Pullinger

Lady Duff Gordon travels to Egypt with her devoted maid Sally to seek a cure for her tuberculosis. This novel is set in the Victorian era.

Orphan Train

by Christina Baker Kline

A captivating story of two very different women who build an unexpected friendship: a 91-year-old woman with a hidden past and a teen age girl whose own troubled adolescence leads her to seek answers to questions no one has ever thought to ask.

A Prayer for Owen Meany

by John Irving

In the summer of 1953, two boys are playing in a little league baseball game when one of the boys - Owen - hits a foul ball that kills the other boy's mother. What happens to Owen after that foul ball is extraordinary.

The Girl on the Train

by Paula Hawkins

Three women, three men, connected through marriage or infidelity. Each is to blame for something but only one is a killer in this psychological thriller about human frailty and obsession.

Room

by Emma Donoghue

Five-year-old Jack and his mother have been imprisoned in the same small room since his birth. Room is a powerful story of a mother and son whose love lets them survive the impossible.

Secret Daughter

by Shilpi Somaya Gowda

A moving and timeless story of an adopted daughter's long distance search for cultural identity and acceptance first with the mother who raised her, and with the mother who gave her up.

The Sisters Brothers

by Patrick deWitt

The year is 1851, and professional killers have been hired to travel from Oregon City to Sacramento to find and murder their boss's enemy.

The Light Between Oceans

by M. L. Stedman

A light house keeper and his wife living off the coast of Western Australia raise a baby they rescue from an adrift rowboat.

Station Eleven

by Emily St. John Mandel

An audacious, darkly glittering, unique and deeply moving novel set in the eerie days of civilization's collapse.

Three Day Road

by Joseph Boyden

Two Cree friends, Xavier and Elijah, leave their pristine northern country to become snipers in the horrific trenches of World War I.

Water for Elephants

by Sara Gruen

A young veterinary student runs off to join the circus in the dark days of the Great Depression and finds both love and a new life.

We Need to Talk About Kevin

by Lionel Shriver

Eva never really wanted to be a mother, and certainly not the mother of the boy who murdered seven of his fellow high school students two days before his sixteenth birthday.

Me Before You

by Jojo Moyes

A romantic novel by Jojo Moyes. A girl in a small town forms an unlikely bond with a recently-paralyzed man she's taking care of.

Non-Fiction

The Glass Castle

by Jeannette Walls

This memoir recounts the author's unconventional, poverty-stricken upbringing at the hands of deeply dysfunctional parents.

In Defense of Food: An Eater's Manifesto

by Michael Pollan

What to eat, what not to eat, and how to think about health - this hugely influential Book invites us to consider what we eat in North America and why.

In the Garden of Beasts: Love, Terror, and an American Family in Hitler's Berlin

by Erik Larson

An American ambassador and his family arrive in Berlin in 1933, a turning point in history, and all are profoundly affected by Hitler's regime.

Man's Search for Meaning

by Viktor Frankl

Psychiatrist Viktor Frankl's memoir has riveted generations of readers with its descriptions of life in Nazi death camps and its lessons for spiritual survival.

The 100-Mile Diet: A Year of Local Eating

by Alisa Smith and J.B. MacKinnon

A Canadian couple decides to make a year-long attempt to only eat foods grown and produced within a 100-mile radius of their apartment. They helped launch a local eating movement.

Strength in What Remains

by Tracy Kidder

Deo, a young man from Burundi, arrives in New York with \$200, no English and no friends. His true story of survival and resilience is an inspiration for all readers.

Twopence to Cross the Mersey

by Helen Forrester

This is Alberta author Helen Forrester's poignant account of her poverty-stricken childhood in Liverpool during the Depression of the 1930's.

Is your book club looking for some good reads to enjoy and discuss?

Medicine Hat Public Library can provide you with book club kits. Each kit contains multiple copies of a chosen book along with questions to stimulate discussion.

Book club kit titles include popular fiction and non-fiction.

The loan period is six weeks.

For more information and to request a book club kit, call **403-502-8525** or ask your Shortgrass Library manager to order a kit for you. To search the library catalogue for book club kits, go to **mhpl.bibliocommons.com** and type **book club in a bag** in the search box.

medicine hat public library
414 First Street SE
Medicine Hat, AB
T1A 0A8
403-502-8525
mhpl.shortgrass.ca

CALLING ALL BOOK CLUBS!

Medicine Hat Public Library
has **BOOK CLUB KITS**
for you!

