

NPL Mystery Lover's Book Club 2011-Current

- April-2011 Naked in Death by J.D. Robb
- May-2011 Killing Floor by Lee Child
- June-2011 Maisie Dobbs by Jacqueline Winspear
- July-2011 Marker by Robin Cook
- August-2011 Dead Cert by Dick Francis
- September-2011 The Lincoln Lawyer by Michael Connelly
- October-2011 The Beekeeper's Apprentice by Laurie R. King
- November-2011 The Long Goodbye by Raymond Chandler
- December-2011 The Christmas Train by David Baldacci
- January-2012 And Then There Were None by Agatha Christie
- February-2012 She Walks These Hills by Sharyn McCrumb
- March-2012 The Scent of Rain and Lightning by Nancy Pickard
- April-2012 The Sweetness at The Bottom of the Pie by Alan Bradley
- May-2012 Free Fire by C.J. Box
- June-2012 Bone by Bone by Carol O'Connell
- July-2012 The Girl with The Dragon Tattoo by Stieg Larsson
- August-2012 Under The Lake by Stuart Woods
- September-2012 Some Danger Involved by Will Thomas
- October-2012 The Girl Who Played with Fire by Stieg Larsson
- November-2012 Along Came a Spider by James Patterson
- December-2012 Tigerlily's Orchids by Ruth Rendell
- January-2013 The Pawn by Steven James
- February-2013 The Girl Who Kicked the Hornet's Nest by Stieg Larsson
- March-2013 A Is for Alibi by Sue Grafton
- April-2013 The Sleeping Doll by Jeffery Deaver
- May-2013 Until Proven Guilty by J.A. Jance
- June-2013 Desert Heat by J.A. Jance
- July-2013 The Deadly Sister by Eliot Schrefer
- August-2013 Mad River by John Sandford
- September-2013 The Maltese Falcon by Dashiell Hammett
- October-2013 Gone Girl by Gillian Flynn
- November-2013 Get Shorty by Elmore Leonard
- December-2013 Carved in Bone by Jefferson Bass
- January-2014 The Yard by Alex Grecian
- February-2014 The Cold Dish by Craig Johnson
- March-2014 The Keeper of Lost Causes by Jussi Adler-Olsen
- April-2014 The Black Box by Michael Connelly
- May-2014 Open and Shut by David Rosenfelt

- June-2014 The Second Opinion by Michael Palmer
- July-2014 Deja Dead by Kathy Reichs
- August-2014 Tell No One by Harlan Coben
- September-2014 Dog On It by Spencer Quinn
- October-2014 The Black Country by Alex Grecian
- November-2014 Track of The Cat by Nevada Barr
- December-2014 Plum Pudding Murder by Joanne Fluke
- January-2015 The Cuckoo's Calling by Robert Galbraith
- February-2015 Zero Day by David Baldacci
- March-2015 Still Life by Louise Penny
- April-2015 The Cairo Affair by Olen Steinhauer
- May-2015 The Professionals by Owen Laukkanen
- June-2015 Basket Case by Carl Hiaasen
- July-2015 The Murder of Roger Ackroyd by Agatha Christie
- August-2015 After I'm Gone by Laura Lippman
- September-2015 The Mangle Street Murders by M.R.C. Kasasian
- October-2015 Dark Places by Gillian Flynn
- November-2015 Sworn to Silence by Linda Castillo
- December-2015 The Spirit of Steamboat by Craig Johnson
- January-2016 The Devil in The White City: Murder, Magic, And Madness at The Fair That Changed America by Erik Larson
- February-2016 Presumed Innocent by Scott Turow
- March-2016 The Day of the Jackal by Frederick Forsyth
- April-2016 Lovely Bones by Alice Sebold
- May-2016 Rebecca by Daphne du Maurier
- June-2016 Deal Breaker by Harlan Coben
- July-2016 Reflex by Dick Francis
- August-2016 The Templar Legacy by Steve Berry
- September-2016 The Yiddish Policemen's Union by Michael Chabon
- October-2016 On What Grounds by Cleo Coyle
- November-2016 A Perfect Evil by Alex Kava
- December-2016 A Christmas Visitor by Anne Perry
- January-2017 The Ranger by Ace Atkins
- February-217 The Long Fall by Walter Mosley
- March-2017 Memory Man by David Baldacci
- April-2017 The Silence of the Lambs by Thomas Harris
- May-2017 The Virgin of Small Plains by Nancy Pickard
- June-2017 Holmes on the Range by Steve Hockensmith
- July-2017 Bad Monkey by Carl Hiaasen
- August-2017 The Spellman Files by Lisa Lutz
- September-2017 She's Not There by Joy Fielding

- October-2017 Grave Sight by Charlaine Harris
- November-2017 Beyond Cold Blood: The KBI from Ma Barker to BTK by Larry Welch
- December-2017 Whiteout by Ken Follett
- January-2018 The Round House by Louise Erdrich
- February-2018 The Inner Circle by Brad Meltzer
- March-2018 The Red Hunter by Lisa Unger
- April-2018 No Country for Old Men by Cormac McCarthy
- May-2018 The Fifth Assassin by Brad Meltzer
- June-2018 The Last Mile by David Baldacci
- July-2018 In a Dark, Dark Wood by Ruth Ware
- August-2018 The President's Shadow by Brad Meltzer
- September-2018 Straight into Darkness by Faye Kellerman
- October-2018 Red Dragon by Thomas Harris
- November-2018 Unsub by Meg Gardiner
- December-2018 Gorky Park by Martin Cruz Smith
- January-2019 Heartsick by Chelsea Cain
- February-2019 Dance Hall of the Dead by Tony Hillerman
- March-2019 Strong Poison by Dorothy L. Sayers
- April-2019 Appaloosa by Robert B. Parker
- May-2019 The Crow Trap by Ann Cleeves
- June-2019 Gravity by Tess Gerritsen
- July-2019 IQ by Joe Ide
- August-2019 The Cutting Season by Attica Locke
- September-2019 Cop Town by Karin Slaughter
- October-2019 The Bone Collector by Jeffery Deaver
- November-2019 Defending Jacob by William Landay
- December-2019 The Virgin in the Ice by Ellis Peters