


If you liked the nonfiction titles on the 2015 shortlist, our experts recommend these other fantastic reads!

Finalists


If you liked *The Sixth Extinction* by Elizabeth Kolbert (Henry Holt), you may also like...

- *The Human Age: The World Shaped By Us* by Diane Ackerman (W. W. Norton, 2014)
- *Wonderful Life: The Burgess Shale and the Nature of History* by Stephen Jay Gould (W. W. Norton, 1990)
- *The Fate of the Elephant* by Douglas Chadwick (Sierra Club Books, 1994)
- *The Song of the Dodo* by David Quammen (Scribner, 1997)
- *Krakatoa: The Day the World Exploded* by Simon Winchester (Harper Perennial, 2005)
- *Darwin's Ghosts: The Secret History of Evolution* by Rebecca Stott (Spiegel & Grau, 2012)
- *The Next Species : The Future of Evolution in the Aftermath of Man* by Michael Tennesen (Simon & Schuster, 2015)
- *Eaarth: Making a Life on a Tough New Planet* by Bill McKibben (St. Martin's Griffin, 2011)


If you liked *Just Mercy: A Story of Justice and Redemption* by Bryan Stevenson (Spiegel & Grau) you may also like...

- *Manifest Injustice: The True Story of a Convicted Murderer and the Lawyers Who Fought for His Freedom* by Barry Siegel (Henry Holt and Co., 2013)
- *Dead Man Walking* by Helen Prejean (Vintage Books, 1994)
- *America on Trial* by Alan Dershowitz (Grand Central Publishing, 2005)
- *Surviving Justice: America's Wrongfully Convicted and Exonerated* by Dave Eggers (McSweeney's, 2005)
- *I am Troy Davis* by Jen Marlowe and Martina Davis-Correia; with Troy Anthony Davis (Haymarket Books, 2013)
- *Actual Innocence: Five Days to Execution and Other Dispatches From the Wrongly Convicted* by Jim Dwyer, Peter Neufeld and Barry Scheck (New American Library, 2003)
- *The Wrong Carlos: Anatomy of a Wrongful Execution* by James S. Liebman (Columbia University Press, 2014)
- *Ghettoside: A True Story of Murder in America* by Jill Leovy (Spiegel & Grau, 2015)


If you liked *Thirteen Days in September: Carter, Begin, and Sadat at Camp David* by Lawrence Wright (Alfred A. Knopf) you may also like...

- *Summits: Six Meetings that Shaped the Twentieth Century* by David Reynolds (Basic Books, 2009)
- *King's Counsel: A Memoir of War, Espionage, and Diplomacy in the Middle East* by Jack O'Connell (W. W. Norton & Co., 2011)
- *1967: Israel, the War and the Year that Transformed the Middle East* by Tom Segev (Picador, 2008)
- *Menachem Begin: A Life* by Avi Shilon (Yale University Press, 2012)
- *Blood of Abraham* by Jimmy Carter (University of Arkansas Press, 2007)
- *The Much Too Promised Land: America's Elusive Search for Arab-Israeli Peace* by Aaron David Miller (Bantam, 2008)
- *America's Great Game: The CIA's Secret Arabists and the Shaping of the Modern Middle East* by Hugh Wilford (Basic Books, 2013)


The 2015 shortlist read alike titles were selected by the Reference and User Services Association's (RUSA) Notable Books Council, which is comprised of expert readers' advisors and librarians that work closely with adult readers.

The Andrew Carnegie Medals for Excellence in Fiction and Nonfiction are co-sponsored by *Booklist* and RUSA, a division of the American Library Association. The awards were established to recognize the best fiction and nonfiction books for adult readers published within the last year with a grant from the Carnegie Corporation of New York. To learn more about the awards, books and authors, visit ala.org/carnegieadult.


If you liked the fiction titles on the 2015 shortlist, our experts recommend these other fantastic reads!

Finalists


If you liked *All the Light We Cannot See* by Anthony Doerr (Scribner), you may also like...

- *Life After Life* by Kate Atkinson (Back Bay Books, 2014)
- *A Constellation of Vital Phenomena* by Anthony Marra (Hogarth, 2014)
- *Cutting for Stone* by Abraham Verghese (Vintage Books, 2010)
- *Tamar* by Mal Peet (Candlewick, 2008)
- *The Invisible Bridge* by Julia Orringer (Vintage Books, 2011)
- *In the Wolf's Mouth* by Adam Foulds (Farrar, Straus and Giroux, 2014)
- *Birdsong* by Sebastian Faulks (Vintage Books, 1997)
- *Lisette's List: A Novel* by Susan Vreeland (Random House, 2014)
- *The Paris Architect: A Novel* by Charles Belfoure (Sourcebooks, 2014)


If you liked *On Such a Full Sea* by Chang-rae Lee (Riverhead Books), you may also like...

- *IQ84* by Haruki Murakami (Vintage Books, 2013)
- *Everything is Illuminated* by Jonathan Safran Foer (Harper Perennial, 2003)
- *Oryx and Crake* by Margaret Atwood (Anchor, 2004)
- *Cloud Atlas* by David Mitchell (Random House, 2004)
- *In the Country of Last Things* by Paul Auster (Penguin, 1988)
- *Blindness* by José Saramago (Harvest Books, 1999)


If you liked *Nora Webster* by Colm Tóibín (Scribner), you may also like...

- *The Spinning Heart* by Donal Ryan (Steerforth, 2014)
- *Instructions for a Heatwave* by Maggie O'Farrell (Vintage Books, 2014)
- *The Green Road* by Anne Enright (W. W. Norton & Co., 2015)
- *The Love Object: Selected Stories* by Edna O'Brien (Little, Brown and Company, 2015)
- *The Story of Lucy Gault* by William Trevor (Penguin, 2003)

The 2015 shortlist read alike titles were selected by the Reference and User Services Association's (RUSA) Notable Books Council, which is comprised of expert readers' advisors and librarians that work closely with adult readers.

The Andrew Carnegie Medals for Excellence in Fiction and Nonfiction are co-sponsored by *Booklist* and RUSA, a division of the American Library Association. The awards were established to recognize the best fiction and nonfiction books for adult readers published within the last year with a grant from the Carnegie Corporation of New York. To learn more about the awards, books and authors, visit ala.org/carnegieadult.