

The Carlos Museum Bookshop: Books about Books

HOW TO ORDER

Please email your request and/or general questions with your shipping address and phone number to Bookshop Manager Mark Burell at mburell@emory.edu, and you will receive a call to process your order.

Most orders for books in stock will be shipped within five business days. If a book is temporarily sold out, it may take longer to fulfill orders due to current shipping delays, but orders will be processed as quickly as possible.

Free curbside pickup options are now available three days a week by appointment. If you are unable to come by for pickup, we can sometimes deliver for free to local addresses within a four mile radius of the museum.

Click [HERE](#) for lists of great books for coping with crisis, books of world folktales and mythology, and books for adults and kids.

Remember, all purchases support the Carlos Museum, so stock up today!

Support the museum with the purchase of a Bookshop gift card

Let your friends know you're thinking of them with a gift card to one of Atlanta's most inventively curated bookstores, or purchase one for yourself in support of the Carlos Museum and in anticipation of leisurely browsing.

Available in denominations of \$25 and \$50.

NEW THIS WEEK

***The Writer's Library:
The Authors You Love
on the Books That
Changed Their Lives***

Before Jennifer Egan, Louise Erdrich, Luis Alberto Urrea, and Jonathan Lethem became revered authors, they were readers. In this ebullient book, America's favorite librarian Nancy Pearl and noted-playwright Jeff Schwager interview a diverse range of America's most notable and influential writers about the books that shaped them and inspired them to leave their own literary mark. Illustrated with beautiful line drawings, this is a revelatory exploration of the home studies, libraries, and bookstores of today's favorite authors. It is a love letter to books and a celebration of wordsmiths. \$27.99, hardcover.

NEW THIS WEEK

***The Oxford Illustrated
History of the Book***

The history of the book is the history of millions of written, printed, and illustrated texts, their manufacture, distribution, and reception, from clay tablets to scrolls, from inscribed codices to printed books, pamphlets, magazines, newspapers, and digital texts. The larger question is of the effect of textual production, distribution, and reception, of how books themselves made history. In 14 original essays, this beautifully illustrated survey reveals the history of books in all their various forms, from the ancient world to the digital present. Leading international scholars offer an original and richly illustrated narrative that is global in scope. \$39.95, hardcover.

Breaking Bread with the Dead: A Reader's Guide to a More Tranquil Mind

New this fall! The title comes from Auden, who wrote that “art is our chief means of breaking bread with the dead.” As we battle too much information today, with algorithms aimed at shaping our every thought and a tendency to surround ourselves only with what we know and what brings us instant comfort, author Alan Jacobs suggests the opposite: to be in conversation with, and challenged by, voices from the past. What can Homer teach us about force? How does Frederick Douglass deal with the massive blind spots of America’s Founding Fathers? How can Ursula K. Le Guin show us truths about Virgil’s female characters that Virgil himself could never have seen? Other touchstones include Ibsen, Rhys, Wharton, Ghosh, Calvino, and many more. \$25, hardcover.

The Letter & the Cosmos: How the Alphabet Has Shaped the Western View of the World

From our first ABCs to the Bible’s statement that Jesus is “the Alpha and Omega,” we see the world through our letters. Here the author probes the alphabet’s influence in Western history, showing how it has served as a lens for conceptualizing the cosmos and how the cosmos has been perceived as a kind of alphabet itself. *The Letter & the Cosmos* is a sharp and entertaining examination of how languages, letterforms, orthography, and writing tools have reflected our hidden obsession with the alphabet. \$27.95, paperback.

Browse: Love Letters to Bookshops Around the World

A cabinet of curiosities, a time machine, a treasure trove—we love bookshops because they possess a unique kind of magic. UK literary critic Henry Hitchings asks 15 writers from around the world to reveal their favorite bookshops. Each conjuring a specific time and place, these inquisitive, enchanting pieces are a collective celebration of bookshops for anyone who has ever fallen under their spell. Contributors include Michael Dirda, Daniel Kehlmann, Yiyun Li, Pankaj Mishra, Yvonne Adhiambo Owuor, Elif Shafak, Iain Sinclair, Ali Smith, and Juan Gabriel Vásquez. \$16.95, paperback.

Remarkable Books: The World’s Most Historic and Significant Works

This unique encyclopedia spanning the history of the written word, from 3,000 BC to the modern day, shows the evolution of human knowledge and the changing ways in which books are made. Discover some of the most influential books including the Mahabharata, Shakespeare’s First Folio, Darwin’s groundbreaking *On the Origin of Species*, *The Diary of Anne Frank*, and Penguin’s first ever paperbacks. This lavishly illustrated, coffee table-worthy book is wrapped in a textured jacket with gold foil, making it a great gift for those with an interest in literature, art, and design. \$30, hardcover.

Meetings with Remarkable Manuscripts: Twelve Journeys into the Medieval World

From the earliest book in medieval England to the incomparable Book of Kells to the oldest manuscript of the *Canterbury Tales*, these encounters tell a narrative of intellectual culture and art over the course of a millennium. The author introduces us to kings, queens, saints, scribes, artists, librarians, thieves, and collectors. Part travel book, part detective story, part conversation with the reader, this history allows us to experience some of the greatest works of art in our culture and gives us a different perspective on history and the cultivation of wisdom. \$25, paperback.

100 Books That Changed the World

Beautifully illustrated in full color, this sweeping chronological survey highlights the most important books from around the globe from the earliest illuminated manuscripts all the way to the digital age. Included are such well-known classics as the *Odyssey*, the Torah, Shakespeare's First Folio, *Moby Dick*, and Darwin's *On the Origins of Species*, but an array of other works, some well-known and others less so, are featured as well, including those by Sun Tzu, Copernicus, Mary Wollstonecraft, Thoreau, Karl Marx, Sigmund Freud, Proust, and Kafka as well as more recent works by J.K. Rowling, Art Spiegelman, and Naomi Klein. \$29.95, hardcover.

How to Read a Book

FIRST, FIND A TREE—A BLACK TUPELO OR DAWN REDWOOD WILL DO—AND PLANT YOURSELF. IT'S OKAY IF YOU PREFER A STOOP. LIKE LANSTON HUGHES. With these words, an adventure begins into the world of reading. Newbery Medalist Kwame Alexander's evocative poetry and Caldecott Honoree Melissa Sweet's lush artwork come together to take you on a sensory journey between the pages of a book. For ages 4-8. \$17.99, hardcover.

Proust and the Squid: The Story and Science of the Reading Brain

Human beings were never born to read, writes Tufts University cognitive neuroscientist and child development expert Maryanne Wolf. Reading is a human invention that reflects how the brain rearranges itself to learn something new. In this ambitious, provocative book, Wolf chronicles the remarkable journey of the reading brain not only over the past 5,000 years since writing began but also over the course of a single child's life, showing in the process why children with dyslexia have reading difficulties and singular gifts. \$16.99, paperback.

Why Women Read Fiction: The Stories of Our Lives

HELEN TAYLOR

Ian McEwan once said, “When women stop reading, the novel will be dead.” This book explains why women are the main buyers and readers of fiction today, and how they draw on it to tell the stories of their lives. And female readers, as parents, teachers, and librarians, are the glue for a literate society. This book, written by a scholar of women’s writing, draws on more than 500 interviews with and questionnaires from women readers and writers, describing how, where, and when women read fiction and why stories influence the way female readers understand their own life stories. \$18.95, hardcover.

Shakespeare and Company, Paris: A History of the Rag & Bone Shop of the Heart

This first-ever history of the legendary bohemian bookstore in Paris, published by the bookshop itself, interweaves essays and poetry from dozens of writers associated with the shop—Allen Ginsberg, Anaïs Nin, Ethan Hawke, Robert Stone and Jeanette Winterson, among others—with hundreds of never-before-seen archival pieces. It includes photographs of James Baldwin, William Burroughs and Langston Hughes; a foreword by British novelist Jeanette Winterson; and an epilogue by Sylvia Whitman, the daughter of the store’s founder, George Whitman. \$34.95, hardcover.

1,000 Books to Read Before You Die: A Life-Changing List

Covering fiction, poetry, science and science fiction, memoir, travel writing, biography, children’s books, history, and more, this fun resource ranges across cultures and through time to offer an eclectic collection of works that each deserve to come with the recommendation, “You have to read this.” Rather than your typical list of “great works,” this is a celebration of the mosaic of our literary heritage, and inevitably you will stumble upon a completely unknown author and work and feel the tingle of discovery. Suggestions include the best editions to read, other books by the author, “if you like this, you’ll like that” recommendations, and more. 948 book-filled pages. \$35, hardcover.

Book Towns: Forty-Five Paradises of the Printed Word

The so-called “book towns” of the world are dedicated havens of literature and the ultimate dream of book lovers everywhere. *Book Towns* takes readers on a richly illustrated tour of the 40 semi-officially recognized literary towns around the world, and outlines the history and development of each community, and offers practical travel advice. Many “book towns” have emerged in areas of marked attraction such as Ureña in Spain or Fjaerland in Norway, where bookshops have been set up in buildings, including former ferry waiting rooms and banks. While the UK has the best-known examples at Hay, Wigtown, and Sedbergh, the book has a broad international appeal, featuring locations such as Jimbochu in Japan, College Street in Calcutta, and major unofficial “book cities” such as Buenos Aires. \$22.99, hardcover.

The Bad-Ass Librarians of Timbuktu: And Their Race to Save the World's Most Precious Manuscripts

In the 1980s, a young adventurer and collector for a government library, Abdel Kader Haidara, journeyed across the Sahara Desert and along the Niger River finding and salvaging tens of thousands of ancient Islamic and secular manuscripts that had fallen into obscurity. Here is the incredible story of how Haidara, a mild-mannered archivist and historian from the legendary city of Timbuktu, later became one of the world's greatest and most brazen smugglers. In his quest to outwit Al Qaeda and preserve Mali's—and the world's—literary patrimony, a victory of art and literature over extremism. \$17, paperback.

Bookworm: A Memoir

Imported from England! When Lucy Mangan was little, stories were everything. They opened up different worlds and cast new light on this one. She was whisked away to Narnia, Kirrin Island, and Wonderland. She ventured down rabbit holes and winkle burrows into midnight gardens and chocolate factories. In *Bookworm*, Lucy brings the favorite characters of a British childhood back to life and disinters a few forgotten treasures, poignantly, wittily using them to tell her own story, that of a born and unrepentant bookworm. \$17.95, paperback.

Confessions of a Bookseller

Just published, the follow-up to the bestselling *Diary of a Bookseller* and a memoir every bit as warm and welcoming as a visit to your very favorite bookstore. Inside a stone-faced Georgian townhouse on the Wigtown highroad, jammed with more than 100,000 books and one portly shop cat, Shaun Bythell manages the ups and downs of Scotland's largest used bookshop with a sharp eye and even sharper wit. \$25.95, hardcover.

The Library: A Catalogue of Wonders

Libraries are much more than mere collections of volumes. The best are magical, fabled places whose fame has become part of the cultural wealth they are designed to preserve. To research this book, Stuart Kells traveled around the world with his young family like modern-day "library tourists." Kells discovered that stories about libraries are stories about people, containing every possible human drama. *The Library* is a celebration of books as objects, a celebration of the anthropology and physicality of books and bookish space, and an account of the human side of these hallowed spaces by a leading and passionate bibliophile. \$16.95, paperback.

The Cabinet of Linguistic Curiosities: A Yearbook of Forgotten Words

This multidisciplinary exploration of the major epidemics since the Black Death reveals the impact of diseases, ranging from bubonic plague to Ebola on both medical and social history, and examines the contemporary question of our preparedness against the next generation of diseases. The author, professor emeritus of the history of medicine at Yale University, also explores the response of world governments to the great societal challenges posed by epidemics. Of all the conditions that promote virulent disease, hubris emerges across the centuries as a prime mover. Know your enemy or enemies! \$22, paperback.

Paper: Paging Through History

Paper is one of the simplest and most essential pieces of human technology. For the past two millennia, the ability to produce it in ever more efficient ways has supported the proliferation of literacy, media, religion, education, commerce, and art; it has formed the foundation of civilizations, promoting revolutions and restoring stability. By tracing paper's evolution from antiquity to the present, with an emphasis on the contributions made in Asia and the Middle East, author Mark Kurlansky challenges common assumptions about technology's influence, affirming that paper is here to stay. \$16.95, paperback

The Book Shopper: A Life in Review

This spirited and witty guide to the world of disheveled used bookstores by author (and Atlanta resident) Murray Browne describes his personal obsession with bookstores that has "grown into a real (albeit quirky) passion for thinking about the many ways books affect our lives—how and where we shop for them, the people we know who read them, and the small passages that stick in our heads for years only to reappear at the oddest moments." His ruminations and explorations offer a lifeline to readers who love to browse, in the eternal quest for the perfect read. \$12.95, paperback.

A History of Reading

Steven Roger Fischer's fascinating history offers a sweeping view across time and geography of our evolving relationship with text, taking us to Asia and the Americas and discussing the forms and developments of completely divergent writing systems and scripts. With the Middle Ages in Europe and the Middle East, innovative reinventions of reading emerged—silent and liturgical reading; the custom of lectors; and a focus on reading in general education, whereupon printing transformed society's entire attitude toward reading. He also assesses a future in which read communication will likely exceed oral communication in the digital age. \$13.99, paperback.

Footnotes from the World's Greatest Bookstores: True Tales and Lost Moments from Book Buyers, Booksellers, and Book Lovers

This collection of evocative paintings and colorful anecdotes invites you into the heart and soul of every community: the local bookshop, each with its own quirks, charms, and legendary stories. Featuring an incredible roster of great bookstores from across the globe and stories from writers, thinkers, and artists of our time such as David Bowie, Tom Wolfe, Jonathan Lethem, Roz Chast, Philip Glass, Jonathan Ames, Terry Gross, Mark Maron, Ann Patchett, Chris Ware, Amitav Ghosh, Alice Munro, and many more. Page by page, New Yorker cartoonist Eckstein perfectly captures our lifelong love affair with books, bookstores, and book sellers. \$22, hardcover.

World's Greatest Bookstores: 100 Postcards Celebrating the Most Beloved Bookshops

Based on his earlier bestseller *Footnotes from the World's Greatest Bookstores* (also available for purchase for \$22.00, hardcover), Bob Eckstein brings his heart-tugging illustrations to a postcard set. Here are 100 postcards that celebrate the pillar of every community—the independent bookstore—with 50 total illustrations to both send and save. \$20, boxed set.

When I Was a Child I Read Books

Marilynne Robinson has built a sterling reputation as not only a major American novelist but also a rigorous thinker and an incisive essayist. In this lucid but impassioned collection, Robinson expands with renewed vigor the themes that have preoccupied her work. Here she tackles the charged political and social climate in this country, the deeply embedded role of generosity in Christian faith, and the nature of individualism and the myth of the American West. Clear-eyed and forceful as ever, Robinson demonstrates once again why she is regarded as one of our essential writers. \$17, paperback.