

What Lincoln is Reading

Wondering what the folks in Lincoln are reading? Here are a few of this month's most popular titles at the Lincoln Public Library District.

ADULT NON-FICTION

"Life Will Be the Death of Me:... and You Too" Chelsea Handler

After the dramatic change of office in 2016 Chelsea Handler decided that she needed to make changes. Changes to herself and the the world at large, so she chose to go out and see what she could do. Working on herself through therapy and self-sufficiency, becoming an advocate for change. With her signature humor Chelsea will take readers along for the wild ride that is in store, and maybe learn a thing or two for the road yet to come.

"Poems from the Women's Movement" Edited by Honor Moore

In the throes of the 1960-80's when the women's movement was in full swing there was an enormous amount of poetry created to express the passion, outrage, defiance, and creativity of all the beautiful minds at work for women's rights. For the first time in history the voices that gave force to a revolution have all been combined in one work for all to enjoy. Works by Adrienne Rich, Ann Sexton, Sonia Sanchez, Sylvia Plath, and so many more.

ADULT FICTION

"November 9" Colleen Hoover

Ben and Fallon have their untimely meeting on her very last day in LA before she moves all the way across the country. After hitting it off so well they spend the entire day together, they make an unusual pact to meet the same day every year. With nothing in life going to plan, can their connection withstand the test of time and distance, or are they destined to be apart forever.

"Wonder Woman, Earth One. Volume 1" by Grant Morrison

The Amazons are thriving on Paradise Island where they stay away from the scourge of man. Diana struggles with the seclusion and longs for the adventures outside her island home. The opportunity arises when Steve Trevor an air force pilot quite literally crashes into her world. Steve and Diana will venture out into the world of men, trying to shake the Amazons in hot pursuit to take Diana home any means necessary.

YOUNG ADULT FICTION

"Queer: The Ultimate LGBTQ Guide for Teens" by Kathy Belge and Marke Bieschke

Being a teenager is hard enough without the additional struggles that they will face being a part of the LGBT+ community. There are so many additional questions that come up. When do I come out.. who do I tell... will they still love me? How do I handle homophobes and bigots? In this honest and occasionally humorous guide the authors will address these questions and how just how to navigate the perilous waters that are being a teenager and queer.

"The Poet X" by Elizabeth Acevedo

Xiomara Batista lives in Harlem at a very young age she learned that it is better to keep her thoughts to herself. There is no way that her very religious mother will understand, especially when it comes so Aman in her bio class. Poetry is her savign grace, her outlet, when she is invited to join her schools slam poetry club, can she figure out a way to go without her mami finding out not to mention actually speak her thoughts out loud?

