

Strong Women Strange Worlds

Third Thursday Quick Reads, June 17, 2021

Featuring

E.C. Ambrose author of *The King of Next Week*

When a Civil War veteran sails with a load of ice and returns with a Djinn wife, coastal Maine will never be the same.

www.RocinanteBooks.com

Ingrid Kallick illustrator of *Two Troll Tales From Norway*

These stories of magic and mischief, retold in picture book format by Margrete Lamond, come from those collected by Asbjornsen in the 19th century. They honor the original folk tales and make them accessible for readers of all ages.

<https://ikallick.com>

Elle E. Ire author of *Threadbare*

All cybernetic soldier Vick Corren wanted was to be human again. Now all she wants is Kelly. But machines can't love. Can they?

elleire.com

MB Austin author of *Smithereens* (Trencadis Tale #1)

What disturbs a young truth reader more than a kraken off the coast of idyllic 1850's Mallorca? The British imperialists that it's hunting. An epistolary short story, available at virtually all digital retailers

<https://books2read.com/u/mq0keO>

Gillian Daniels author of "Bobbie and Her Father"

short story printed in *The Dark Magazine*, Issue 63, August 2020

<http://gilliandaniels.com/>

C.S.E. Cooney author of *Saint Death's Daughter*

Miscellaneous "Lanie" Stones was born into a family of royal assassins. But her own vicious allergy to violence can only mean one thing: Lanie is a necromancer. Ghosts and sorcerers and other powers would love to use Lanie's intimate relationship with Saint Death for their own ends. But the goddess has other plans...

<https://csecooney.com/>

In addition to the authors who read today, please check out the organizers of the **Strong Women•Strange Worlds Group Author Reading Series**

Terri Bruce writes hard-to-classify fantasy and science fiction stories that explore the supernatural side of everyday things. She is the author of the paranormal/contemporary fantasy “Afterlife” series, the speculative fiction short story collection *SOULS*, and numerous short stories in various anthologies and magazines.
www.terribruce.net.

Anne E.G. Nydam makes relief block prints celebrating the wonders of worlds both real and imaginary, and writes books for all ages about adventure, creativity, magic, and looking for the best in others. Her most recent book is *On the Virtues of Beasts of the Realms of Imagination*.
www.NydamPrints.com

Sarah Smith's Agatha winning mysteries and SF are published in 14 languages and have become bestsellers here and abroad. William Martin says of her latest mystery, *Crimes and Survivors*, “Read it and be enthralled!” She loves hanging with readers and fellow writers.
www.sarahsmith.com, FB and Twitter sarahwriter.

Kathryn Sullivan writes stories where girls are the explorers, the wizards, and the ones who solve problems and rescue people. Her books include *The Crystal Throne* and *Agents, Adepts, & Apprentices*.
www.kathrynsullivan.com