

RHO* Readers Literary Journey

January 2019	<i>Lake Success</i> by Gary Shteyngart
November 2018	<i>Whiskey When We're Dry</i> by John Larsen
October 2018	<i>The Death of Democracy: Hitler's Rise to Power and the Downfall of the Weimar Republic</i> by Benjamin Carter Hett
September 2018	<i>Pachinko</i> by Min Jin Lee
August 2018	<i>Varina</i> by Charles Frazier
July 2018	<i>Born a Crime</i> by Trevor Noah
June 2018	<i>The Magpie Murders</i> by Anthony Horowitz
May 2018	<i>The Underground Railroad</i> by Colson Whitehead
April 2018	<i>The Orphan's Tale</i> by Pam Jenoff
March 2018	<i>Small Great Things</i> by Jodi Picoult
February 2018	<i>Nomadland</i> by Jessica Bruder
January 2018	<i>Homo Deus: A Brief History of Tomorrow</i> by Yuval Noah Harari
November 2017	<i>The Essex Serpent</i> by Sarah Perry
October 2017	<i>Crazy Rich Asians</i> By Kevin Kwan
September 2017	<i>Miranda and Caliban</i> by Jacqueline Carey
August 2017	<i>This Is How It Always Is</i> by Laurie Frankel
July 2017	<i>Lab Girl</i> by Hope Jahren
June 2017	<i>From Silk to Silicon: The Story of Globalization Through Ten Extraordinary Lives</i> by Jeffrey Garten
May 2017	<i>The Bad-Ass Librarians of Timbuktu and Their Race to Save the World's Most Precious Manuscripts</i> by Joshua Hammer
April 2017	<i>Lincoln in the Bardo</i> by George Saunders
March 2017	<i>Lily and the Octopus</i> by Steven Rowley
February 2016	<i>Hillbilly Elegy: A Memoir of a Family and a Culture in Crisis</i> by J.D. Vance
January 2017	<i>A Gentleman in Moscow</i> by Amor Towles
November 2016	<i>Breaking Wild</i> by Diane Les Becquets
October 2016	<i>Jefferson, Lincoln and the Unfinished Work of the Nation</i> by Ronald Hatzenbueler
September 2016	<i>The Little Paris Bookshop</i> by Nina George
July 2016	<i>Lab Girl</i> by Hope Jahren
June 2016	<i>Fates and Furies</i> by Lauren Groff
May 2016	<i>The Witch of Lime Street: Séance, Seduction and Houdini in the Spirit World</i> by David Jaher
April 2016	<i>She</i> by Ryder Haggard
March 2016	<i>A Thousand Naked Strangers: A Paramedic's Wild Ride to the Edge and Back</i> by Kevin Hazzard
February 2016	<i>The Nightingale</i> by Kristen Hannah
January 2016	<i>Hamilton</i> by Ron Chernow
November 2015	<i>Station Eleven</i> by Emily St. John Mandel
October 2015	<i>Plainsong</i> by Kent Haruf
September 2015	<i>Death of a King</i> by Tavis Smiley
August 2015	<i>Cold Sassy Tree</i> by O.A. Burns
July 2015	<i>Fun Home</i> by Alison Bechdel
June 2015	<i>The Forest Unseen: A Year's Watch in in Nature</i> by David George Haskell
May 2015	<i>Redeployment</i> by Phil Klay
April 2015	<i>All the Light We Cannot See</i> by Anthony Doerr
March 2015	<i>Hannah Coulter</i> by Wendell Berry
February 2015	<i>The Storied Life of A. J. Fikry</i> by Gabrielle Zevin
January 2015	<i>Me Before You</i> by Jojo Moyes
November 2014	<i>Shorter's Way</i> by Grace Hawthorne
October 2014	<i>The River Witch</i> by Kimberly Brock
September 2014	<i>The Last Girls</i> by Lee Smith
August 2014	<i>A Land More Kind</i> by Wiley Cash
July 2014	<i>The Art Forger</i> by B.A. Shapiro
June 2014	<i>The Anatomy Lesson</i> by Nina Siegel

May 2014 *The Resurrectionist* by Matthew Guinn
 April 2014 *Longbourn* by Jo Baker
 March 2014 *Three Degrees from Justice* by John Bobo
 February 2014 *The Good Lord Bird* by James McBride
 January 2014 *The Valley of Amazement* by Amy Tan
 November 2013 *Every Crooked Nanny* by Mary Kay Andrews (Kathy Trocheck)
 October 2013 *The Homecoming: A Novel* by Bernard Schlink
 September 2013 *Orphan Train* by Christina Baker Kline
 August 2013 *Stained-Glass Curtain* by Frank W. Wright
 July 2013 *The Poet of Tolstoy Park* by Sonny Brewer
 June 2013 *The Last Days of Ptolemy Grey* by Walter Mosley
 May 2013 *The Breath of Gad* by Jeffrey Small
 April 2013 *Sassing* (poems) by Karen Head
 March 2013 *Pinocchio: Vampire Slayer* (graphic novel) by Van Jensen and Dustin Higgins
 February 2013 *Portrait of a Racist: The True Story of Byron De La Beckwith* by Reed Massengill
 January 2013 *Hardscrabble Road* by George Weinstein
 November 2012 *Butterfly's Child* by Angela Davis-Gardner
 October 2012 *Mr. Rosenblum Dreams in English* by Natasha Solomons
 September 2012 *Canada* by Richard Ford
 August 2012 *Nightwoods* by Charles Frazier
 July 2012 *Book Cases* by Daisy Wallace
 June 2012 *Faith* by Jennifer Haigh
 May 2012 *Troubled Memory: Anne Levy, the Holocaust and David Duke* by Lawrence N. Powell
 April 2012 "My Favorite Poems" (member selections)
 March 2012 *Doc* by Mary Doria Russell
 February 2012 *Murder Comes to Pemberley* by P.D. James
 January 2012 *The Sense of an Ending* by Julian Barnes
 November 2011 *The Thousand Autumns of Jacob De Zoet* by Davide Mitchell
 September 2011 *The Help* by Katherine Stockett
 August 2011 *Quarantine* by Jim Crace
 July 2011 *To Dance with the White Dog* by Terry Kay
 June 2011 *The Hotel on the Corner of Bitter and Sweet* by Jamie Ford
 May 2011 *Major Pettigrew's Last Stand* by Helen Simonson
 April 2011 *The Tortilla Curtain* by T. C. Boyle
 March 2011 *Outcasts United* (nonfiction) by Warren St. John
 February 2011 *Their Eyes Were Watching God* by Zora Neale Hurston
 January 2011 *Cutting for Stone* by Abraham Verghese
 October 2010 *The Art of Racing in the Rain* by
 September 2010 *Gilgamesh* by Joan London
 August 2010 *Blame* by Karen Huneven
 July 2010 *A Reliable Wife* by Robert Goolrick
 June 2010 *Sarah's Key* by Tatiana de Rosnay
 May 2010 *Three Cups of Tea* (nonfiction) by Greg Mortenson and Oliver Relin
 April 2010 *The Girl with the Dragon Tattoo* by Steig Larsson
 March 2010 *Olive Kitteridge* by Elizabeth Stout
 February 2010 *The Elegance of the Hedgehog* by Muriel Barbery
 January 2010 *The Story of Edgar Sawtelle* by David Wroblewski
 November 2009 *Miss Mapp* by E. F. Benson
 October 2009 *The Turn of the Screw* by Henry James
 September 2009 *Never Let Me Go* by Kazuo Ishigawa
 August 2009 *gods in Alabama* by Joshilyn Jackson
 July 2009 *The Guernsey Literary and Potato Peel Society* by Mary Ann Shaffer and Annie Barrows
 June 2009 *No! I Don't Want to Join a Book Club* by Virginia Ironside
 May 2009 *Charming Billy* by Alice McDermott
 April 2009 *The Seduction of Water* by Carol Goodman
 March 2009 *Birds Without Wings* by Louis deBernieres

***Red Hat Optional**

February 2009	<i>Gilead</i> by Marilynne Robinson
January 2009	<i>Loving Frank</i> by Nancy Horan
November 2008	<i>The Road</i> by Cormac McCarthy
October 2008	<i>Peace Like a River</i> by Leif Enger
September 2008	<i>Shutter Island</i> by Dennis Lehane
August 2008	<i>Water for Elephants</i> by Sara Gruen
July 2008	<i>Madame Bovary</i> by Gustave Flaubert
May 2008	<i>Ines of My Soul</i> by Isabel Allende
April 2008	<i>The Ghost Map</i> (nonfiction) by Stephen Johnson
March 2008	<i>The Book Thief</i> by Markus Zusak
February 2008	<i>The Pillars of the Earth</i> by Ken Follett
January 2008	<i>West with the Night</i> (memoir) by Beryl Markham
October 2007	<i>The Map of Love</i> by Ahdaf Soueif
September 2007	<i>Animal Dreams</i> by Barbara Kingsolver
July 2007	<i>Tender at the Bone</i> by Ruth Reichl (memoir)
June 2007	<i>The Other Boleyn Girl</i> by Philippa Gregory
May 2007	<i>Little Children</i> by Tom Perrotta
April 2007	<i>Lamb</i> by Christopher Moore
March 2007	<i>Hanna's Daughters</i> by Marianne Fredricksson
February 2007	<i>Enemy Women</i> by Paulette Jiles
January 2007	<i>Snow Flower and the Secret Fan</i> by Lisa See
November 2006	<i>Good Omens</i> by Neil Gaiman and Terry Pratchett
October 2006	<i>Savannah Blues</i> by Mary Kay Andrews
September 2006	<i>March</i> by Geraldine Brooks/ <i>Little Women</i> by Louisa May Alcott
August 2006	<i>The Glass Castle</i> (memoir) by Jeannette Walls
July 2006	<i>Angry Housewives Eating Bonbons</i> by Lorna Landvick
June 2006	<i>Empire Falls</i> by Richard Russo
May 2006	<i>To the Lighthouse</i> by Virginia Woolf
April 2006	<i>The Founding Mothers: The Women Who Raised Our Nation</i> (historical biography) by Cokie Roberts
March 2006	<i>Tears of the Giraffe</i> by Alexander McCall Smith
February 2006	<i>The Kite Runner</i> by Khaled Hosseini
January 2006	<i>Atonement</i> by Ian McEwan
November 2005	<i>Northanger Abbey</i> by Jane Austen
October 2005	<i>Peachtree Road</i> by Anne Rivers Siddons or <i>The Prize Winner of Defiance, Ohio</i> (memoir) by Terry Ryan
September 2005	<i>Cloud of Sparrows</i> by Takashi Matsuoka
August 2005	<i>The Rich Part of Life</i> by Jim Kokoris
July 2005	<i>The Passion of Artemisia</i> by Susan Vreeland
June 2005	<i>Revenge of the Middle-Aged Woman</i> by Elizabeth Buchan
May 2005	<i>The Great Gatsby</i> by F. Scott Fitzgerald
April 2005	<i>Falling Angels</i> by Tracy Chevalier
March 2005	<i>Gellhorn</i> (biography) by Caroline Moorehead
February 2005	<i>The Eyre Affair</i> by Jasper Fforde
January 2005	<i>To Kill a Mockingbird</i> by Harper Lee
December 2004	<i>The Time Travelers Wife</i> by Audrey Niffenegger
November 2004	<i>Middlesex</i> by Jeffrey Eugenides
October 2004	<i>Carter Beats the Devil</i> by Glen David Gold
September 2004	<i>The Curious Incident of the Dog in the Night-Time</i> by Mark Haddon
August 2004	<i>Crow Lake</i> by Mary Lawson