

THE ALEXANDRA "ALEX" COOPER SERIES

BY LINDA FAIRSTEIN

FINAL JEOPARDY [1996]

"I sat on my living room sofa at five o'clock in the morning with a copy of the mock-up of the front of the day's New York Post in my hand, looking at my own obituary." Alexandra

Cooper, Assistant DA in New York, had lent her retreat in Martha's Vineyard to a Hollywood star. When a woman is found murdered at the wheels of Alex's car in her own driveway, the police assume it is her. When it turns out to be the house guest, a snake pit of possibilities opens up. If Alex was the intended victim the murderer could be any of the rapists and killers she'd successfully prosecuted and who were now on parole, or maybe a suspect from one of her current cases. But if the killer had got the right woman were they an obsessive fan or someone closer to home? Or was the motive entirely unconnected with either of the women's careers? An assured and authoritative thriller which marks the debut of a dazzling talent.

LIKELY TO DIE [1997]

A neurosurgeon is sexually assaulted, stabbed and left for dead in her office at the labyrinthine Mid-Manhattan Medical Centre. The police designate her Likely to Die.

Alexandra Cooper, head of the district's sex crimes unit, assembles a task force to investigate but finds herself hindered at every turn. Not only has her office prosecuted some of the vast hospital's patients and staff before but the building itself compounds the problem. A vast complex encompassing a medical college and the Stuyvesant Psychiatric Centre, the hospital rises over a network of tunnels now occupied by numberless transients who have easy access to the corridors. Strung out with other cases and mired in the investigation personally when even the man she has begun to date, has a connection to the case, Alex must find the killer - before the killer finds her.....

COLD HIT [1999]

The third in Linda Fairstein's gripping and authentic series of crime novels featuring Assistant D.A. Alexandra Cooper. With

aplomb, style and sharp compassion for her "clients" Coop again unravels the truth behind murder in partnership with homicide detectives Mike Chapman and Mercer Wallace. The victim is Deni Caxton, third wife to the heir of a steel baron and a leading New York art dealer in her own right. As Coop, Chapman and Mercer investigate her brutal killing they strip away the elegant and refined façade of her marriage and the international art world to reveal a tangle of cut-throat business dealings, over blown egos and distorted passions. They find that the rich have the same motives for murder as the poorest killer - money, revenge, love and hate - and they rapidly discover that a veneer of artistic 'civilization' doesn't prevent the use of blackmail or violence, not even when officers of the law stand in the way.

THE DEADHOUSE [2001]

Lola Dakota had to call in the police several times to restrain her abusive husband, but he always returned, so when they got wind of his plan to hire a hitman to kill her she agrees to

play her part in the sting which would see both men arrested. It proves to be a great success, but several hours later and when her husband is under lock and key, Lola is truly dead -and by someone's hand. The police team on the original sting are in disarray, so Alex Cooper and Mike Chapman are swiftly in place to take over. Looking beyond her husband into her professional life, they discover a university department riddled with jealousies, extra-marital affairs, swindled funds and the unexplained disappearance of a student known to be a drug user. The one thing which seems to link all the players with all the misdemeanors is the university's research site on an island off Manhattan where they were investigating the remains of the Victorian isolation hospitals and lunatic asylums and the morgue - the deadhouse. But why Lola's murder is connected to the place is not so easy to prove, nor the identity of her killer.

THE BONE VAULT [2003]

The Bone Vault begins in the glorious Temple of Dendur at the Metropolitan Museum of Art, where wealthy donors have gathered to hear plans for a controversial new exhibit. An

uneasy mix of scholarship and showbiz. The exhibition has raised fierce opposition from some of the museum's elite: IMAX time trips and Rembrandt refrigerator magnets have no place for them at the Met. Assistant DA Alex Cooper, off duty for the evening, observes the proceedings with bemused interest until the Met director suddenly pulls her aside: the body of a young researcher has been found in an ancient Egyptian sarcophagus. Teaming up with cops Mike Chapman and Mercer Wallace, Alex must penetrate the silent sentinels comprising New York's museum society, investigating not only at the Met but also at the Museum of Natural History and the Cloisters, to find a killer. Atmospheric, chilling, and shot through with procedural authenticity.

THE KILLS [2004]

Paige Vallis claimed that she gave in to Tripping's sexual demands because he had threatened to harm his son if she didn't. Alexandra Cooper, prosecuting the ex-CIA man, knew she had her work cut out to

convince the jury, but before Paige could complete her testimony on the stand she is found dead - strangled in her own apartment building, just hours after she'd confessed to Alex that she had had a relationship with another ex-CIA operative. While the accusation of rape against Tripping is dropped, he has other charges to face, not least abusing his own child. As Tripping's defense team go into overdrive to keep their client out of jail, Alex, Chapman and Mercer set out to discover who so conveniently killed the woman who could have put him behind bars. As they peel back the layers of Paige's life, they discover a decades-old viper's nest of robbery and double-dealing and discover that truth of the adage of money being at the root of all evil - however old and 'respectable' it might be.

ENTOMBED [2005]

After a lull of four years, the 'silk stocking rapist' is back at work on the Upper East side, but this time Assistant DA Alexandra Cooper and Detective Mike Chapman have perfect DNA evidence to work with. They also have a

much older case to work on - a skeleton has been found entombed in the wall of a house Edgar Allan Poe once lived in, but it turns out to be a relatively modern murder - from 1978. On the day the discovery of this body is leaked to the press, Alex gets a call that the silk stocking rapist has struck again, this time fatally. Or has he? The m.o. isn't precisely the same as the others, and it transpires that the victim worked in Poe's old house in 1978. Are the cases linked or is someone trying to

silence possible witness to a thirty-five-year-old murder? With consummate skill, Linda Fairstein has created an outstanding crime novel, layered with the history of New York, the roller-coaster everyday life of a prosecutor and culminating with a surprising but satisfying denouement.

DEATH DANCE [2006]

Murder at the Metropolitan Opera House pulls Alexandra Cooper behind the scenes at Lincoln Center -- and into the cutthroat conglomerate that controls the city's theaters. Joe Berk, the powerful head of The Berk Organization, was the lover of world-class ballerina Natalya Galinova; was he tied to her disappearance and untimely death after a performance at the Met? Shooting in the dark along with her colleagues Mike Chapman and Mercer Wallace, Alex juggles a case on the cutting edge of forensic technology: she's about to nab a physician accused of drug-facilitated sexual assaults. But legal entanglements over DNA databanking may prevent Alex from stopping the predator. Cracking open a hidden history of the New York few others see, Alex must deliver a bravura performance -- or prepare to sing her swan song.

BAD BLOOD [2007]

Alexandra Cooper has a tough case to prosecute. Brendan Quillian, a wealthy businessman from the Upper East Side, has been charged with hiring an assassin to kill his wife, but the evidence is flimsy and the defendant has one of the most successful defense lawyers on his side. Then an explosion in one of the tunnels being built to secure Manhattan's water supply kills Quillian's brother, one of the construction workers. The blast isn't terrorism, it isn't an accident and it looks as though Duke Quillian was the target. And none of the team investigating the murder had come across any hint that Brendan had a brother, never mind one so far on the other side of the tracks. With another case to solve, Alex, together with Detectives Chapman and Mercer, discover that Quillian's upbringing is very different from what they'd assumed, and within the cupboard of his estranged family there are many skeletons, not all of them metaphorical. In a cliff-hanging whodunnit, Linda Fairstein takes the reader on a roller-coaster ride through New York and deep beneath its streets, to a conclusion which is as surprising as it is frightening.

KILLER HEAT [2008]

Success can never be guaranteed in every case Alexandra Cooper prosecutes, but for once the odds are with her for putting away a serial rapist for a crime he committed over twenty years previously, but outside the courtroom another predator is at large. His first victim was a call-girl, a cat-o-nine-tails discovered near her body, and it seems as though Detectives Mike Chapman and Mercer Wallace need to look amongst her clients for the killer, but the discovery of other corpses, the modus operandi remarkably similar to the first, turns the investigation into a hunt for a random and viciously sadistic murderer. A part of his signature is that in the humid heat of summer he leaves his victims' remains in some of the least populated parts of New York - a derelict office building, an abandoned fort on an island below Manhattan. Alex fears it may be another twenty years before they can identify this monster, each day bringing the dread of news of another killing, then she, Chapman and Mercer get lucky and are able to give a name to their target. But that's not the same as putting him safely behind bars: to do that they are going to have to get close to him, much too close for Alex's own safety ...

LETHAL LEGACY [2009]

When Assistant District Attorney Alex Cooper is summoned to Tina Barr's apartment on Manhattan's Upper East Side, she finds a neighbor convinced that the young woman was assaulted. But the terrified victim, a conservator of rare books and maps, refuses to cooperate with investigators. Then another woman is found murdered in that same apartment with an extremely valuable book, believed to have been stolen.

Alex discovers that the apartment belongs to a member of the wealthy Hunt family, longtime benefactors of the New York Public Library. As Alex, Mike, and Mercer meet each member of the eccentric family, they like them less and less. But does that mean they could be capable of murder? The search for the answer leads them to forgotten underground vaults in lower Manhattan where the Hunt patriarch took his greatest secrets to the grave - literally.

In this beguiling mix of history and suspense, the *New York Times* bestselling author of *Killer Heat* truly outdoes herself as she takes readers on a breathtaking ride through the valuable first editions, lost atlases, and secret rooms and tunnels of the great New York Public Library.

HELL GATE [2010]

Contraband cargo-young and female-from a wrecked Ukraine freighter washes up on Rockaway Beach. But one victim died before she even hit the dark waters of the Atlantic. Only one other story has the power to grab New York ADA Alexandra Cooper's attention-that of a New York congressman's dive into disgrace following a sordid sex scandal.

When Alexandra discovers that the freighter victim and the congressman's lover are connected in a way that simply can't be coincidence, it strikes her that these cases aren't as unrelated as they seem. She unearths a secret that will not only shatter the entire political landscape of New York, but expose Alexandra to the darkest, most dangerous, and most profoundly disturbing revelation of her career.

SILENT MERCY [2011]

It's the middle of the night. Prosecutor Alexandra Cooper is called to Harlem's Mount Neboh Baptist Church, a beautiful house of worship originally built as a synagogue. But the crowd gathered there isn't interested in architecture, or even prayer. They've come for the same reason Alex has: to find out why the body of a young woman has been decapitated, set on fire, and left burning on the church steps.

The only identifiable artifact on the charred remains is the imprint of a Star of David necklace seared into the victim's flesh. Alex wonders if the fire was meant to destroy this woman's body, or to draw attention to it. Her fears are confirmed days later, when a second corpse is found at a cathedral in Little Italy. The killings look like serial hate crimes, but the apparent differences in the victims' beliefs seem to eliminate a religious motive. Convinced that another young woman is bound to die, Alex mines the depths of Manhattan's many houses of worship to find a connection between the victims-and in the process uncovers a terrible and perilous truth that takes her far beyond the scope of her investigation, and directly into the path of terrible danger.

NIGHT WATCH [2012]

Forty-eight hours after Alexandra Cooper arrives in France to visit her boyfriend and famed restaurateur, Luc Rouget, her vacation

in paradise is cut short when a young woman from the village is found murdered. The only evidence discovered on the body is one of Luc's matchboxes promoting his new restaurant in New York. But before the investigation begins, Alex is summoned back to New York to handle a high profile case.

Mohammed Gil-Darsin, the distinguished and wealthy Head of the World Economic Bureau, has been arrested and accused of attacking a maid in his hotel. As the world watches in fascination to see how the scandal will unfold, Alex finds her attention torn between preparing the alleged victim to testify and a murder case with ties too close to home. A second body is found with Luc's matchbox - this time in Brooklyn - and Alex begins to fear that the two cases may not be as unrelated as she thought, and that uncovering the sordid secrets of the city's most wealthy and powerful could cost her and her loved ones everything they hold dear.

Central has been a symbol of beauty and innovation in New York City for more than one hundred years.

But “the world's loveliest station” is hiding more than just an underground train system, and in *Terminal City* Alex Cooper and Mike Chapman must contend with Grand Central's dark secrets as well as their own changing relationship.

**This handout compiled for the
Just Desserts mystery discussion group**

**Lincoln City Libraries / Lincoln, Nebraska
June 2014 / SDC**

DEATH ANGEL [2013]

With *Death Angel*, Fairstein takes readers into the storied history of New York's Central Park as Assistant DA Alex Cooper and Detective Mike Chapman race to track down a serial killer before yet another young woman is found dead. Is the body found in the Ramble the first victim of a deranged psychopath, or are other missing women in years past whose remains have never been found connected to this savage attack? Is this enormous urban park a sanctuary in the middle of the city - as it seems to the thousands of New Yorkers and tourists who fill it every day - or is it a hunting ground for a killer with a twisted mind?

Once again, Linda Fairstein will thrill both longtime fans and new readers with an explosive page-turner filled with a shocking realism that only she can deliver.

TERMINAL CITY [2014]

Linda Fairstein is well-known for illuminating the dark histories in many of New York's forgotten corners—and sometimes in the city's most popular landmarks. In *Terminal City*, Fairstein turns her attention to one of New York's most iconic structures—Grand Central Terminal.

Grand Central Terminal is the very center of the city. It's also the sixth most visited tourist attraction in the world. From the world's largest Tiffany clock decorating the Forty-Second Street entrance to using electric trains since the early 1900s, Grand