

Advertisement

Report this ad


Grace Lichtenstein NY Books Examiner

Read Bio


ARTS & ENTERTAINMENT / BOOKS

See also: book review, fiction, don delillo, david baldacci


Best-seller buddies: DeLillo and Baldacci

Like 2

Next: Self-published romance prov...

Use your key for the next article

May 25, 2016 4:46 PM MST


Zero K by Don DeLillo and The Last Mile by David Baldacci Simon and Schuster, Hachette Book Group, used with permission

The Last Mile by David Baldacci, Zero K by Don DeLillo

Rating: ★★★★★

No, nowhere has it been suggested that Don DeLillo and David Baldacci are buddies. Nor that they even know or read one another. They would seem to be the alpha and omega of novelists, Baldacci a perennial mega-selling author of over two dozen commercial thrillers, DeLillo a perennial name in the Nobel Prize for Literature discussion and a cerebral author of literary thrillers (if I can stretch the genre to include "The Names," "White Noise," "Libra," and "Mao II.")

Yet how striking that both are on The New York Times Book Review fiction best-seller list at the moment. It is one of those accidents that make book publishing so expansive, so quirky. Only in a universe filled with millions of readers and who-knows-how-many novelists can Baldacci's "The Last Mile" and DeLillo's "Zero K" inhabit the same relatively small solar system.

Advertisement

Report this ad

POPULAR in ARTS & ENTERTAINMENT

Andrea Tantaros update on return as Fox News 'Outnumbered' host

George Harrison featured on lost 1972 Gary Wright album finally being released

We Love To Travel Sponsored Vitamedica

Foul play targeting Bobbi Kristina Brown's boyfriend in criminal investigation

Sony hack helped push Amy Pascal for her exit interview

Paparazzi not to blame in Bruce Jenner crash that killed woman

Drive part-time, full-time, or anytime with Uber! Sponsored Uber

'Poltergeist' trailer and poster are here

Daniel Craig 'Spectre' injury delays latest James Bond film

Matt Jardine discusses performing Pet Sounds at 50

Blue Cash Preferred® Card Sponsored American Express®

'Fifty Shades of Grey' ending wasn't director's choice

See pictures of the new Beatles Yellow Submarine Hot Wheels

Advertisement

FEATURED VIDEO


'Cosmopolis' Stars Praise Robert Pattinson

RELATED STORIES

Turn Key Films to be featured on Flix Premiere

Top 10 Nicholas Sparks Books

Authors, agents set to take part in another round of Pitch Madness

The end of Bleach in 2015 confirmed: When will anime return? When manga finishes

TV One Presents Love Under New Management, The Miki Howard Story

ARTS & ENTERTAINMENT HIGHLIGHTS


Exclusive premiere: Matt Brown's 'Feel Like That'

I just try to bring two worlds together, something old and something new, because those are the two worlds I grew up with," Matt Brown told AXS. He is an authentic, blue-eyed soul singer with a...


Anton Yelchin has private funeral as investigation into his death continues

Anton Yelchin was laid to rest in a private funeral attended by his loved ones five days after he was found dead outside of his home, according to People on June 28. The 27-year-old "Star Trek"...

NEXT ARTICLE

Self-published romance proves to be a breath of fresh air

Both are page-turners. Baldacci's, undoubtedly, is written to be binge-read. And "The Last Mile" happens to be a terrific read. It's better than "Memory Man," the first book in the series featuring Amos Decker. Amos is a construct. A former standout college football player, he got clocked within an inch of his life in his first game as a pro. He awoke with his mind rewired so he has a perfect memory AND has synesthesia, the ability to "see" numbers events in specific colors. To accept these combined brain changes is called suspension of disbelief - admittedly a Golden Gate-sized suspension.

However, the story of Amos on an FBI team investigating a case involving a Texas death row inmate (also a college football star) and a long-ago despicable Jim Crow-south incident is, like the best of this genre, compelling.

Just as compelling, on another level entirely, is DeLillo's latest novel about a cryogenic facility buried in the wasteland of a Central Asian former Soviet republic where bodies are frozen and stored until brought back to life in the future. Sci-fi? Sort of. But remember the Ted Williams case?

"Zero K" is also a terrific read.

DeLillo undoubtedly does not care if his readers binge or slow-read. "Zero K" is a profound effort from a brilliant prophet who thinks deeply – and often before anyone else - about issues such as terror, risk, environmentalism, consumerism and death.

Here DeLillo explores the end of life, the connection between living and dead, the anomie of daily life in cities.

His protagonist, Jeffrey Lockhart, is the son of billionaire Ross Lockhart (mull over that surname) who has financed the remote facility. Ross arrives there to deposit his dying wife Artis. In one chapter, we read Artis's thoughts, apparently from her icy underground vault:

Time. I feel it in me everywhere. But I don't know what it is.

The only time I know is what I feel. It is all now. But I don't know what that means.

Read Baldacci, but don't shy away from DeLillo. Read DeLillo, but don't disparage Baldacci. With fiction available by the truckload (or Amazon warehouse) eclectic readers might be as tickled as I am to see two such wildly different writers buddying up on the best-seller charts with strong new entries in their bodies of work.

⚠ Report this content

SHARE THIS ARTICLE


SUBSCRIBE TO AUTHOR


YOU MAY LIKE

Sponsored Links by Taboola


Report this ad

TRENDING on EXAMINER.COM

📷 Dogs tortured then killed after 'free to good home' ads

📷 Dog found dragging 6 pound chain around her neck exposing main artery

Hillary Clinton almost certainly will face indictment rec'd from FBI

📺 Myrtle Beach is under a long-term no-swim advisory

Terrified dog tried to cling to owner just as he was surrendered to busy shelter

📷 Dying girl's last wish: Please, remember to throw the ball for my service dog

Dog dragged by neck behind truck - reward offered

📺 ABBA reunion video: What really happened when ABBA reunited to sing

Shih Tzu's owner gravely ill with cancer pleads for someone to save his dog

📺 Simon Cowell walks off stage with scared puppy on 'Britain's Got More Talent'

Advertisement

Report this ad

Homeowners Who Have Not Missed A Payment in 3 Years Are In For A Bi...
Comparisons.org Quotes

30 Mormon Facts You Never Knew
Patheos

10 Famous Faces of Breast Cancer
Lifescript


20 Popular White Celebrities Who Have Black Spouses
POPHitz


Husband Shocked At Wife's Dramatic Makeover...Wait Until Y...
OnlineImproper


7 Uses For Lemons You Never Knew
HealthyPanda.net

MORE FROM EXAMINER

by Taboola


'Alaskan Bush People': Matt Brown checks into rehab, family scandals mount


The Grand Opening of the National Videogame Museum in Frisco is here


Andrea Tantaros speaks out after Fox News ousting


Comments

Advertisement

Report this ad


COMPANY LINKS

- About us
- OnTopic custom content
- The Rowdy
- Advertise with us
- Sitemap