

COMMONWEALTH BOOKS

9 Spring Lane (Downtown Crossing)
Boston, MA 02109
(617) 338-6328

www.commonwealthbooks.com

Many lovers of prose adore the musty smell of used book stacks. This cluttered, cozy space is a book lover's bookstore. Readers seeking hard-to-find text treasures boast of success at Commonwealth Books. It includes a downstairs bargain basement and a couple of comfy chairs in front of a little fireplace. *Short walk from the conference hotel.*

BRATTLE BOOK SHOP

9 West Street (Downtown Crossing)
Boston, MA 02111
(617) 542-0210

www.brattlebookshop.com

Open since 1825, the Brattle Book Shop calls itself “one of America’s oldest and largest antiquarian bookstores.” If you’re in Downtown Crossing and spot what looks like an outdoor library, you’re in the right spot. Titles start at just \$1 on the outdoor discount shelves. Inside there are three more stories of used books including hard-to-find titles. Browse the rare book room and you just might spot a first edition Moby Dick. *Short walk from the conference hotel.*

HARVARD BOOK STORE

1256 Mass. Ave. (Harvard Square)

Cambridge, MA 02138

(617) 661-1515

www.harvard.com

Not to be confused with the Harvard Coop, this independent shop in Harvard Square offers an impressive selection and a top rate author lecture series (including many co-sponsored by Mass Humanities). Looking for gently used titles or remainders? Head straight to the basement. Not sure what you want? The knowledgeable staff posts their top picks online. For the aspiring author, Harvard Book Store has a machine to print and bind your own work. However, if you're looking for a cozy chair to sit and read, you won't find it here. Take the Red Line from Downtown Crossing to Harvard Square.

BROOKLINE BOOKSMITH

279 Harvard Street (Coolidge Corner)

Brookline, MA 02446

(617) 566-6660

www.brooklinebooksmith.com

This Coolidge Corner staple outlived the nearby Barnes & Noble. With a regular schedule of author signings and speakers, a wide selection of new titles, and a basement packed with discounted used books, there is something for everybody. There is also a cozy children's area and a quirky selection of odds & ends and unique gifts. Take the Green Line from Boylston Street to Coolidge Corner.

NEW ENGLAND MOBILE BOOK FAIR

82 Needham Street (Newton Highlands)

Newton, MA 02461

(617) 527-5817

www.nebookfair.com

It's not mobile. It's not a fair. It's a giant warehouse completely covered in books – on shelves, tables and in boxes on the floor. Their new titles are offered at everyday discounts; the crowded backroom is chock full of more markdowns. Described in customer reviews as “charmingly cramped”, if you want a spot to read, pull up a corner of the floor. One must-know

tip before you go: this store is organized by publisher, not author. If you're having trouble navigating, just ask a member of the staff. You can take the T (Green Line, D train) but a cab is a lot quicker – and easier to transport all those books you are going to buy.

SPECIALTY BOOK STORES

BUDDENBROOKS

Fine and Rare Books and Manuscripts

31 Newberry Street

Boston

617-536-4433

www.buddenbrooks.com

Buddenbrooks has one of the finest collections of landmark, rare books and manuscripts in the world. They perform appraisals, offer assistance in collection development, and purchase fine books, either single volumes or libraries. They have a public shop in historic Newburyport, Massachusetts, but also maintain their long presence in Boston and will meet with you by appointment when you are in the city.

ARS LIBRI

500 Harrison Avenue

Boston

(617) 357-5212

www.arslibri.com

Founded in 1976, the South End bookstore Ars Libri maintains America's largest collection of rare and out-of-print books on art. They regularly publish a catalog of their collection which can be sent upon request.

BOSTON BOOK ANNEX

906 Beacon Street

Boston

(617) 266-1090

www.rarebook.com/bba

The Boston Book Annex boasts over 100,000 titles of both general used and scholarly books and maintains an impressive foreign language section. The inventory is perpetually added to and you can expect to find prices anywhere from 50 cents on their sidewalk cart on up to \$50 inside for rarer finds; most fall within the \$5 - \$10 range. Take the Green Line from Boylston to Fenway Station.

LAME DUCK BOOKS

12 Arrow Street

Cambridge

(617) 868-2022

www.lameduckbooks.com

Tucked away on a side street in Harvard Square, Lame Duck Books resembles a gentleman's study, replete with dark wood and rare works of art. The shop specializes in first editions,

signed copies, and extremely rare finds, like President Kennedy's inaugural address (right), from the collection of Arthur Schlesinger Jr.'s personal library. Though the signed manuscript sells for a cool \$125,000, selections from Lane Duck's inventory can range from \$5 to \$500,000.

LOREM IPSUM BOOKS

1299 Cambridge Street
Cambridge
617-497-7669

www.loremipsumbooks.com

This Inman Square outlet boasts a variety of genres, from anthropology and art to fiction, philosophy, and literary criticism. Though they do maintain a selection of rare, collectible items, most titles fall within the \$3 - \$12 range. During inclement weather the store offers a rainy day discount. Lorem Ipsum also buys books from the public in exchange for store credit.

McINTYRE AND MOORE BOOKSELLERS

1971 Massachusetts Avenue (Porter Square)
Cambridge
(617) 229-5641

www.mcintyreandmoore.com

McIntyre and Moore offers an inventory of nearly 50,000 titles, specializing in ancient and medieval history, science, math, philosophy, and pop culture. Prices vary from 75 cents to \$30 with most in the \$7 range. The shop offers a variety of deals, including 10% off a stack of books a foot tall (or 15% off 2 feet and 20% off 3 feet).

PANDEMONIUM BOOKS

4 Pleasant Street
Cambridge

www.pandemoniumbooks.com

Located in Central Square, this is a mecca for lovers of science fiction, fantasy, and horror books, where more than 50% of the inventory is used.