

WHAT MY

NEW COVER

BODY

"Agnete Friis's storytelling
haunts and grips and satisfies
wildly . . . *What My Body Remembers*
is a tense and riveting thrill ride."

—**SARA BLAEDEL**, bestselling
author of *The Forgotten Girls*

REMEMBERS

Agnete Friis

the *New York Times* bestselling coauthor of
THE BOY IN THE SUITCASE

Translated from the Danish by
Lindy Falk van Rooyen

SOHO CRIME END-ALL/BE-ALL PRIORITY TITLE *by* AGNETE FRIIS

WHAT MY BODY REMEMBERS

Translated from the Danish by Lindy Falk van Rooyen.

In this twisty new thriller by Agnete Friis (coauthor of the *New York Times* bestselling and Nordic noir phenomenon *The Boy in the Suitcase*), Ella Nygaard, a young Danish mother struggling to make ends meet and cope with her PTSD-induced panic attacks, kidnaps her son from a foster family and flees to a seaside town, where the rundown Nygaard family beach house promises privacy and a place for Ella to collect her thoughts. The town is a site of violence in Ella's past, however, and her fractured memory casts curious strangers in an increasingly dangerous light. Are the threats in Ella's head, or are she and her son on a collision course with a terrible past that only Ella's body remembers?

To call *What My Body Remembers* (Soho Crime | May 2nd, 2017) by Agnete Friis a debut novel is a bit of a stretch. Friis, English-fluent and a former journalist, is a well-known commodity in the world of mysteries and thrillers. She is one half of the Danish duo, along with coauthor Lene Kaaberøl, responsible for Soho Crime's all-time bestselling book, the award-winning thriller *The Boy in the Suitcase*. Still, this marks her first solo effort as an author even as it deepens her reputation as one of the best going.

Fragmented. Shattered. Broken. Dangerous?

In this taut, complex thriller, a 27-year-old Danish mother named Ella Nygaard fights to keep custody of her son, going so far as to kidnap him from a foster family and flee authorities. They hide out in a seemingly idyllic shore community in northern Denmark where local interest in them is a constant threat to their anonymity. This is a site of terrible violence of Ella's childhood—when she was seven years old, her father murdered her mother in front of Ella's eyes, depriving Ella of both her parents, making her a ward of the state and triggering the psychological trauma that will cripple her for the rest of her life.

Even more ominous are the characters who show up on Ella's doorstep as she struggles to come to terms with her past: a strange painter who befriends Ella, seeming to want to stand in as her surrogate mother; and a young man who, Ella realizes, was with her the day her mother was murdered. Why are they circling her, and what are they afraid she'll remember about them? How can Ella know who is friend and who is foe when her fragmented memory is disguising the most dangerous truth? Fighting to protect her son, and for her very sanity, Ella uncovers a past darker than she could ever have imagined.

SOHO CRIME | Hardcover/eBook

PUB DATE: May 2nd, 2017 | **PRICE:** \$25.95 | **PAGE COUNT:** 304

ISBN: 9781616956028 | **eISBN:** 9781616956035

ABOUT THE AUTHOR

Agnete Friis (born 1974) is a Danish writer, best known for co-authoring the bestselling crime fiction series featuring Red Cross nurse Nina Borg. Friis was born in Jutland, Denmark, and grew up in the countryside as the daughter of a geology professor and a graphic designer. She was a middle child, with an older sister and a younger brother. Being a somewhat nerdy kid, her hobbies were reading British crime fiction and birdwatching in the wintertime. She had pet turtles, fish, walking stick bugs, chickens, one dog, seven cats, mice she caught in the barn, a pony and frogs she rescued from a nearby frozen pond. Through most of her teenage years, Friis thought she would pursue a career as a biologist, but she also developed a keen interest in writing, and after high school she eventually decided to study political science and journalism to pursue that dream. She worked as a news reporter and later as a press agent before starting to write fiction. In 2007 she met Lene Kaaberbøl, an established bestselling author, and the two of them started a creative cooperation in crime fiction, resulting in the *New York Times* bestseller *The Boy in the Suitcase*, the first installment in a series of four books, which has sold to more than 30 countries. Both in her own work and her cooperation with Lene Kaaberbøl, Agnete Friis engages with social and political issues, such as the challenges of the current refugee crisis in Europe. But in her own words, her aim is not political and her fiction does not offer any easy answers. Agnete Friis lives in Copenhagen with her husband of 20 years, three children and a hopelessly small dog.

The author is English-language fluent and available for interview.
Interview, review copy, and all other media requests contact:

Paul Oliver
Director of Marketing & Publicity
poliver@sohopress.com
(212) 260-1900

An interview with

AGNETE FRIIS

It's a bit strange calling one of Soho Crime's all-time bestselling novelists a debut author, but *What My Body Remembers* was your first outing without

fellow *The Boy in the Suitcase* author Lene Kaaberbøl as your wingwoman. Was there anything that surprised you about the solo writing process?

It has been a very different experience writing alone. When cooperating with Lene, we always started out outlining the story in great detail before the actual writing. If we did not plan ahead, we would have quickly been writing two very different stories. But when you are writing alone you have the luxury of letting the character and the story develop as you go along; if it suits you better to turn right instead of left, you can do so, which is a lot of fun. But it's also a process where you will have to go back, erase and rewrite a lot more to clean up the merry and creative mess you left along the way.

There is also a greater sense of doubt throughout the process, because no one knows the book as well as you do, and you are alone with all the decisions. And when you are writing there are a lot of decisions. In fact, it's all decisions, and after writing with Lene, who also happens to be one of my closest friends, I sometimes feel like a newly-divorced single parent to a colicky baby. I'm stuck on that loud and difficult little creature of a book, and there is no one else to take care of it but me.

On the positive side, there is freedom. And the immensely rewarding feeling of building something completely on your own, in your own language and with your own intentions.

The current wave of feminist crime fiction, at least at the bestseller level, shares some to-be-expected traits, beyond, you know, the use of *girl* in the title. Both *Gone Girl* and *The Girl on the Train* feature wealthy, attractive women, and a fair amount of sex. Ella Nygaard makes a booty-call or two in *What My Body Remembers* but it really isn't a defining part of her character, nor are her looks. She's also definitively not a bourgeoisie heroine. Why did you create a character so against the "bestseller" mold?

Ella was an interesting character to me, because she is what everybody is afraid to be. Unemployed, psychologically troubled, poor and alone. Denmark is one of the countries in the world with the greatest wealth equality, but that does not mean that there is no sense of hierarchy or social order. And Ella, being at the very bottom of society, feels hostility and pity from "normal" people. She hates the way she is disempowered by well-meaning social workers. They control her money, and more importantly, they control her access to her son, because they see her as a weak parent who could possibly damage her child. Trying to put myself in her shoes and see the world through her eyes was extremely scary. I wanted to tap into the anger Ella would be feeling after living a whole life depending on the system for almost everything. And I wanted to somehow set her free.

Running through the plot of *What My Body Remembers* is a dialogue about the foster care system in Denmark, which Ella, now 27, has been a ward of since her mother was murdered and her father convicted of the crime when she was 7. Her son too, because of Ella's PTSD, has spent time in foster homes. What is it about these various social systems that interests you?

In every society there is an ongoing discussion about "the right system." How do we care for the old, the weak, the unemployed, the less fortunate children and the refugees? But the first thing we need to realize in these discussions is that there is no perfect system. There is conflict within every system, and there is no such thing as a free lunch. There will be casualties of friendly fire, no matter how you choose to organize society. Ella is an example of how these imperfections play out. She needed help from the system, but is left with an disabling dependence on the very people who try to make her a whole person. Ella has to fight hard to free herself—and her son—from the past.

Religious extremism is a pivotal plot element in this book. What is it about the presence of religious extremism in modern society that inspired you to add this unusual facet of the story?

Religious extremism is in my opinion one of the most frightening things in the world, because of its power to separate people to the extent that we don't share the same reality. It has always been a mystery to me how people who believe that doomsday is close get up every morning, feed their children, redecorate their living rooms and go to their ordinary jobs. I was curious as to what made these very religious people go on living normal lives while expecting the eminent destruction of the rest of the world. How can you live without nightmares if you truly believe your next door neighbor very soon will be punished for all eternity for divorcing his wife or receiving a blood transfusion? That sort of split reality is immensely scary to me, because it underlines how completely foreign we can be to one another. Religion at its worst is a force that can make parents kill or disown their own children for not obeying religious rules. I find that terrifying in the deepest and truest sense of the word.

In *What My Body Remembers*, one of my characters, Anna, is a former Jehovah's Witness and is caught between the nightmarish beliefs in Armageddon she was raised with and the more common shared reality of most Danes. Not succeeding in closing the gap, she is living somewhere between the two different worlds, vulnerable and isolated from both her former community and the small-town people she is surrounded by—a vulnerability that proves to be fatal.

Continued
interview with
**AGNETE
FRIIS**

Ella Nygaard is, to me, one of the most realistic characters I've encountered in fiction. Her struggle for dignity and to keep her small family of two intact is heartbreaking and fraught with its own tension, but you've upped the ante a bit and infused her with a serious edge. She kidnaps her son, physically lashes out at people who get in her way, and behind all of that is the intrigue of her damaged memory, coupled with PTSD-induced seizures born of the violence in her past. She's also funny, self-deprecating, capable of real warmth, and above all sincerely concerned with her son's happiness. This is one complex 27-year-old on the lam. Where did she come from?

Authors are often asked how much their character is like themselves. To me at least, every character I have ever written has been some small part of my own personality condensed and enlarged and twisted into something and someone else. And for Ella especially, I am very sure where she came from, because she is the part of me afraid of failure and of being a social outcast. I think we all harbor that fear somewhere in our human nature. She is also the small paranoid part of me always afraid that my children's teachers eventually will report me to social services for being an unstable and unfit parent. After all, society is one big machine disciplining us into behaving acceptably, according to written and unwritten rules. I think we all fear falling out of grace and being isolated from our flock. So when writing this book, all I had to do, really, was imagine everything in my life gone horribly wrong in all the areas I really want to succeed, and that's where Ella turned up, complete with her dark twisted past and a deep sense of being worthless. She is angry, frustrated and ready to give up, if it wasn't for her son Alex, who is the only person in the world who depends on her and sees her as anything but a waste. He is her last shred of dignity, and the one thing she can't survive losing.

The character that you and Lene created, Nina Borg, has been criticized for her devotion to her convictions over her family. Critics have said that she is a tireless social worker but a bad mother. She has also been praised as a feminist triumph, a woman devoted to her work and society, just like countless tough guy cop creations in crime fiction over the years (you know the type: tough, bitter, divorced, hard-drinking but with a heart of gold). In *What My Body Remembers* Ella Nygaard is a very different protagonist except that she too (more so) is struggling with being a mom. What is it about the confrontation between society and motherhood, or perhaps motherly expectations for women, that motivates your creations?

In the western world we are allowed a high degree of freedom in the way we live our lives, but there is one area which is not up for discussion and probably never will be: parenthood, and motherhood specifically. We expect mothers to love without limits. Anything less than that is a personal failure on the mother's part; to be a bad, cold or unloving mother is just about the worst thing you can be in modern day society. And in a way, it should be. Children have real trouble growing into the world without caring and responsible parents. If you treat your child badly, social norms and standards should make you feel damn guilty, if guilt doesn't exactly come naturally to you.

But love without limits is a tough demand. Women will from time to time fail to love and care for their children in the way mothers are supposed to. Most women will also fight to do the right thing even if it is hard or at times almost impossible for them. Because failure is not an option on this particular area. Ella and Nina are both imperfect mothers struggling to be better, and in a way that makes them just like me and most other women that I know.

Back to that hard-drinking P.I. tat the bar. He misses his wife and kids yet he doesn't spend much time with them. Maybe there's a divorce or one on the horizon. Sometimes he's late to pick up his kids because of a case he is working on and therefore is slowly losing custody of them, but expresses deep care for them internally. He's handsome and flirts a bit with the women he encounters on the job. Now replace he with a she. What are your thoughts on the notion of a double-standard in crime fiction?

Well, as said before, our society still regards motherhood as a core achievement for women. It is not quite right having no children, but is disastrous to be a bad mother. In Denmark we call bad mothers for "Ravnemødre"—raven mothers—but there is no expression for bad fathers. The concept has never been important enough to name. If a woman does a bad job with her children, no other achievement can really make up for her failures, while men are allowed to be completely absent in their children's lives if they fulfill other manly duties: building a bridge, exploring the Arctic, going to war or being a depressed, hard-drinking P.I. on the search for justice.

There is a double standard in crime fiction, which I find interesting to challenge, but that is not my main purpose when writing characters like Nina and Ella. As an author it is my job to hit my protagonists where it really hurts to get them moving. Motherhood is where Nina and Ella are hurting.

NINA BORG THRILLERS

co-authored by Agnete Friis

THE BOY IN THE SUITCASE

9781616954918

Trade Paperback, 336 pages

INVISIBLE MURDER

9781616953287

Trade Paperback, 368 pages

“Here’s something you don’t often see in Nordic noir fiction—a novel written by two women . . . compassionately told from a feminine perspective and featuring female characters you can believe in. . . It packs an almighty punch.”

—*THE NEW YORK TIMES BOOK REVIEW*, NOTABLE CRIME BOOK OF THE YEAR

“Sure to draw comparisons with a certain blockbuster trilogy (this is better), this story packs plenty of emotional suspense and interpersonal friction.”

—*ASSOCIATED PRESS*

“Terrific ... What’s for sure is that, once you start reading, you can’t stop.”

—*THE WASHINGTON POST*

“A seamless weaving of psychological depth and rocket-paced plotting, the story hooked me in and the strong, complicated, and fascinating women at its center kept me utterly riveted.”

—LISA UNGER, *NEW YORK TIMES* BESTSELLING AUTHOR OF *IN THE BLOOD*

“A moving story ... A socially conscious—and, at times, critical—tale.”

—OPRAH.COM

DEATH OF A NIGHTINGALE

9781616954512

Trade Paperback, 336 pages

THE CONSIDERATE KILLER

9781616958015

Trade Paperback, 336 pages

SOHOPRESS.COM

MEDIA CONTACT

PAUL OLIVER

DIRECTOR OF MARKETING & PUBLICITY

POLIVER@SOHOPRESS.COM | (212) 260-1900