
Reading American Literature
	
	TITLE
	AUTHOR
	DESCRIPTION

	[image: image1.jpg]AFAREDELL =ARMS

	A Farewell to Arms

(99, 04, 09)
	Ernest Hemingway
	This is the story of Lieutenant Henry, an American, and Catherine Barkley, a British nurse. The two meet in Italy, and almost immediately Hemingway sets up the central tension of the novel: the tenuous nature of love in a time of war. During their first encounter, Catherine tells Henry about her fiancé of eight years who had been killed the year before in the Somme. The two begin an affair, with Henry quite convinced that he "did not love Catherine Barkley nor had any idea of loving her. This was a game, like bridge, in which you said things instead of playing cards." Soon enough, however, the game turns serious for both of them and ultimately Henry ends up deserting to be with Catherine. Hemingway was not known for either unbridled optimism or happy endings, and A Farewell to Arms, like his other novels offers neither. What it does provide is an unblinking portrayal of men and women behaving with grace under pressure, both physical and psychological, and somehow finding the courage to go on in the face of certain loss.

	[image: image2.jpg]

	A Gathering of Old Men

(00, 11)
	Ernest Gaines
	Set on a Louisiana sugarcane plantation in the 1970s, A Gathering of Old Men is a powerful depiction of racial tensions arising over the death of a Cajun farmer at the hands of a black man. Poignant, powerful, earthy...a novel of Southern racial confrontation in which a group of elderly black men band together against whites who seek vengeance for the murder of one of their own

	[image: image3.jpg]ERNEST J.
GAINES

—

A 1
Lesson
Before
Dying

	A Lesson Before Dying

(99, 11)
	Ernest Gaines
	In a small Cajun community in 1940s Louisiana, a young black man is about to go to the electric chair for murder. A white shopkeeper had died during a robbery gone bad; though the young man on trial had not been armed and had not pulled the trigger, in that time and place, there could be no doubt of the verdict or the penalty. As Grant struggles to impart a sense of pride to Jefferson before he must face his death, he learns an important lesson as well: heroism is not always expressed through action--sometimes the simple act of resisting the inevitable is enough. Populated by strong, unforgettable characters, Ernest J. Gaines's A Lesson Before Dying offers a lesson for a lifetime.

	[image: image4.jpg]eugene oeill

day’sjourneyintonight

	A Long Day’s Journey Into Night**
	Eugene O’Neill
	Completed in 1940, Long Day's Journey Into Night is an autobiographical play Eugene O'Neill wrote that--because of the highly personal writing about his family--was not to be released until 25 years after his death, which occurred in 1953. But since O'Neill's immediate family had died in the early 1920s, his wife allowed publication of the play in 1956. Besides the history alone, the play is fascinating in its own right. It tells of the "Tyrones"--a fictional name for what is clearly the O'Neills. Theirs is not a happy tale: The youngest son (Edmond) is sent to a sanitarium to recover from tuberculosis; he despises his father for sending him; his mother is wrecked by narcotics; and his older brother by drink. In real-life these factors conspired to turn O'Neill into who he was--a tormented individual and a brilliant playwright.

	[image: image5.jpg]

	A Raisin in the Sun**
(87, 90, 94, 96, 07, 09)
	Lorraine Hansberry
	A Raisin in the Sun is a play by Lorraine Hansberry that debuted on Broadway in 1959. The title comes from the poem "Harlem" (also known as "A Dream Deferred") by Langston Hughes. The story is based upon a black family's experiences in the Washington Park Subdivision of Chicago's Woodlawn neighborhood.

	[image: image6.jpg]

	A Tree Grows in Brooklyn
	Betty Smith
	Francie Nolan, avid reader, penny-candy connoisseur, and adroit observer of human nature, has much to ponder in colorful, turn-of-the-century Brooklyn. She grows up with a sweet, tragic father, a severely realistic mother, and an aunt who gives her love too freely--to men, and to a brother who will always be the favored child. Francie learns early the meaning of hunger and the value of a penny. She is her father's child--romantic and hungry for beauty. But she is her mother's child, too--deeply practical and in constant need of truth. Like the Tree of Heaven that grows out of cement or through cellar gratings, resourceful Francie struggles against all odds to survive and thrive. Betty Smith's poignant, honest novel created a big stir when it was first published over 50 years ago. Her frank writing about life's squalor was alarming to some of the more genteel society, but the book's humor and pathos ensured its place in the realm of classics--and in the hearts of readers, young and old.

	[image: image7.jpg]JENNIFER
AVISIT EGAN

FROM THE
GOON
SQuAD

	A Visit From the Goon Squad
	Jennifer Egan
	Readers will be pleased to discover that the star-crossed marriage of lucid prose and expertly deployed postmodern switcheroos that helped shoot Egan to the top of the genre-bending new school is alive in well in this graceful yet wild novel. We begin in contemporaryish New York with kleptomaniac Sasha and her boss, rising music producer Bennie Salazar, before flashing back, with Bennie, to the glory days of Bay Area punk rock, and eventually forward, with Sasha, to a settled life. By then, Egan has accrued tertiary characters, like Scotty Hausmann, Bennie's one-time bandmate who all but dropped out of society, and Alex, who goes on a date with Sasha and later witnesses the future of the music industry. Egan's overarching concerns are about how rebellion ages, influence corrupts, habits turn to addictions, and lifelong friendships fluctuate and turn. Egan answers the question elegantly, though not straight on, as this powerful novel chronicles how and why we change, even as the song stays the same.

	[image: image8.jpg]THE NATIONAL BESTSELLER

YELLOW RAFT
IN BLUE VVATER

A NOVELBY

Michael Dorris

WINNER OF THE
(D NATIONAL BOOK CRITICS CIRCLE AWARD

	A Yellow Raft in Blue Water
	Michael Dorris
	The emotional terrain of lives led without the steady presence of fathers or husbands is common ground for the three generations of American Indian women who successively tell their stories in this absorbing novel. Rayona, 15, half black and half Indian, is abandoned by her mother and in turn abandons her Aunt Ida. She disappears from their Montana reservation one summer and gains independence through a job at Bear Paw Lake State Park and a surprising foray into rodeo stardom. Her mother faces what appear to be the last days of her often wild life in the kind company of a misunderstood man who was both a childhood friend and enemy on the reservation. Linked to both is Aunt Ida, the stony family matriarch who lost her favored son to the Viet Nam War and now warms her heart before the electronic fires of television soap operas. The bitter rifts and inevitable bonds between generations are highlighted as the story unravels and spills out a long-kept family secret. Rayona wishes that if she could stare long enough at a yellow wooden raft in the blue waters of the lake, her troubles would be resolved. Readers, too, will wish for the best in the lives of these wonderfully unique characters.

	[image: image9.jpg]

	Absalom, Absalom!

(76, 00, 10)
	William Faulkner
	First published in 1936, Absalom, Absalom! is Faulkner’s ninth novel and one of his most admired. It is the story of Thomas Sutpen and his ruthless, single-minded attempt to forge a dynasty in Jefferson, Mississippi, in 1830. Although his grand design is ultimately destroyed by his own sons, a century later the figure of Sutpen continues to haunt young Quentin Compson, who is obsessed with his family legacy and that of the Old South. “Faulkner’s novels have the quality of being lived, absorbed, remembered rather than merely observed,” noted Malcolm Cowley.

	[image: image10.jpg]ARTHUR MILLER
All My Sons

	All My Sons**
(85, 90)
	Arthur Miller
	Is concerned with the fortunes of the Keller and Deever families. During the war Joe Keller and Herbert Deever ran a machine shop which made airplane parts. Deever was sent to prison because the firm turned out defective parts, causing the deaths of many men. Keller went free and made a lot of money. The twin shadows of this catastrophe and the fact that the young Keller son was reported missing during the war dominate the action. The love affair of Chris Keller and Ann Deever, the bitterness of George Deever returned from the war to find his father in prison and his father's partner free, are all set in a structure of almost unbearable power. The climax showing the reaction of a son to his guilty father is fitting conclusion to a play electrifying in its intensity."

	[image: image11.jpg]-:llllilmlbllilll-

1 \W«
Rl!ll[il PENN tm[u

3 T

v
S
\e

	All the King’s Men

(00, 02, 04, 07, 08, 09, 11)
	Robert Penn Warren
	This landmark book is a loosely fictionalized account of Governor Huey Long of Louisiana, one of the nation's most astounding politicians. All the King's Men tells the story of Willie Stark, a southern-fried politician who builds support by appealing to the common man and playing dirty politics with the best of the back-room deal-makers. Though Stark quickly sheds his idealism, his right-hand man, Jack Burden -- who narrates the story -- retains it and proves to be a thorn in the new governor's side. Stark becomes a successful leader, but at a very high price, one that eventually costs him his life. The award-winning book is a play of politics, society and personal affairs, all wrapped in the cloak of history.

	[image: image12.jpg]Cormac
McCarthy

WA

	All the Pretty Horses

(95, 96, 06, 07, 08, 10, 11)
	Cormac McCarthy
	Part bildungsroman, part horse opera, part meditation on courage and loyalty, this beautifully crafted novel won the National Book Award in 1992. The plot is simple enough. John Grady Cole, a 16-year-old dispossessed Texan, crosses the Rio Grande into Mexico in 1949, accompanied by his pal Lacey Rawlins. The two precocious horsemen pick up a sidekick--a laughable but deadly marksman named Jimmy Blevins--encounter various adventures on their way south and finally arrive at a paradisiacal hacienda where Cole falls into an ill-fated romance. Readers familiar with McCarthy's Faulknerian prose will find the writing more restrained than in Suttree and Blood Meridian. Newcomers will be mesmerized by the tragic tale of John Grady Cole's coming of age.

	[image: image13.jpg]AMERICA
ISIN
THE HEART

by Carlos Bulosan

	America is in the Heart
(95)
	Carlos Bulosan
	America Is in the Heart, sometimes subtitled A Personal History, is a 1946 semi-autobiographical novel written by Filipino American immigrant poet, fiction writer, short story teller, and activist, Carlos Bulosan. The novel was one of the earliest published books that presented the experiences of the immigrant and working class based on an Asian American point of view and has been regarded as " he premier text of the Filipino-American experience." In his introduction, journalist Carey McWilliams, who wrote a 1939 study about migrant farm labor in California (Factories in the Field), described America Is in the Heart as a “social classic” that reflected on the experiences of Filipino immigrants in America who were searching for the “promises of a better life”.

	[image: image14.jpg]i
E NEW YORK TIMES BESTSELLER

1/ s et
P
st

	Band of Brothers
	Stephen Ambrose
	As good a rifle company as any in the world, Easy Company, 506th Airborne Division, U.S. Army, kept getting the tough assignments -- responsible for everything from parachuting into France early D-Day morning to the capture of Hitler's Eagle's Nest at Berchtesgaden. In Band of Brothers, Ambrose tells of the men in this brave unit who fought, went hungry, froze, and died, a company that took 150 percent casualties and considered the Purple Heart a badge of office. Drawing on hours of interviews with survivors as well as the soldiers' journals and letters, Stephen Ambrose recounts the stories, often in the men's own words, of these American heroes.

	[image: image15.png]=1

arefoot

	Barefoot Heart: Stories of a Migrant Child
	Elva Trevino Hart
	Hart's expressive and remarkably affecting memoir concerns her childhood as the daughter of Mexican immigrants who worked as migrant workers to feed their six children. In 1953, when she was only three, her parents took the family from Texas to work in the fields of Minnesota and Wisconsin for the first time, only to find that in order to comply with the child labor law they had to leave the author and her 11-year-old sister to board in a local Catholic school, where they pined for the rest of the family. Hart remembers other years when the entire family participated in the backbreaking field labor, driven mercilessly by Apa (her father), who was determined to earn enough money to allow all his children to graduate from high school. Apa not only achieved his goal but was able to save $2000 so that Hart could enter college, a step that led to her earning a master's degree in computer science. This account is not, however, an ordinary memoir of triumph over adversity. Instead, Hart eloquently reveals the harsh toll that poverty and discrimination took on her family.

	[image: image16.jpg]= A
v NS LisRARY

IRTRETION AT 1w

	Beloved
(90, 99, 01, 03, 05, 07, 09, 10, 11)
	Toni Morrison
	A dead child, a runaway slave, a terrible secret--these are the central concerns of Toni Morrison's Pulitzer Prize-winning Beloved. To modern readers, slavery is a subject so familiar that it is almost impossible to render its horrors in a way that seems neither clichéd nor melodramatic. Rapes, beatings, murders, and mutilations are recounted here, but they belong to characters so precisely drawn that the tragedy remains individual, terrifying to us because it is terrifying to the sufferer. Beloved is a dense, complex novel that yields up its secrets one by one. It may well be the defining novel of slavery in America, the one that all others will be measured by.

	[image: image17.jpg]RiCHARD WRIiGHT

erenniaL () voDERNELASS IS

	Black Boy
	Richard Wright
	Richard Wright grew up in the woods of Mississippi, with poverty, hunger, fear, and hatred. He lied, stole, and raged at those around him; at six he was a "drunkard," hanging about taverns. Surly, brutal, cold, suspicious, and self-pitying, he was surrounded on one side by whites who were either indifferent to him, pitying, or cruel, and on the other by blacks who resented anyone trying to rise above the common lot. Black Boy is Richard Wright's powerful account of his journey from innocence to experience in the Jim Crow South. It is at once an unashamed confession and a profound indictment—a poignant and disturbing record of social injustice and human suffering.

	[image: image18.jpg]THE CLASSIC BY

RUDOLFO ANAYA

Author of Alburquerque

BLESS MF.
ULTIMA

"ONE OF THE NATION’'S FOREMOST
CHICANO LITERARY ARTISTS.”
—Denver Post

a WARNER BOOKS

	Bless Me, Ultima
(94, 96, 97, 99, 04, 05, 06, 08)
	Rudolfo Anaya
	Stories filled with wonder and the haunting beauty of his culture have helped make Rudolfo Anaya the father of Chicano literature in English, and his tales fairly shimmer with the lyric richness of his prose. Acclaimed in both Spanish and English, Anaya is perhaps best loved for his classic bestseller ... Antonio Marez is six years old when Ultima comes to stay with his family in New Mexico. She is a curandera, one who cures with herbs and magic. Under her wise wing, Tony will test the bonds that tie him to his people, and discover himself in the pagan past, in his father's wisdom, and in his mother's Catholicism. And at each life turn there is Ultima, who delivered Tony into the world-and will nurture the birth of his soul.

	[image: image19.jpg]ALADDI NGO CLASSICS

ack London

a
Wi ld

With 3 foreword by Newbery author Gary Paulsen

	Call of the Wild
	Jack London
	The adventures of an unusual dog, part St. Bernard, part Scotch shepherd, that is forcibly taken to the Klondike gold fields where he eventually becomes the leader of a wolf pack.

	[image: image20.jpg]o=
=
s
=
=
=
i=
=

	Carry Me Home
	Diane McWhorter
	The story of civil rights in Birmingham, Ala., has been told before from the unspeakable violence to the simple, courageous decencies but fresh, sometimes startling details distinguish this doorstop page-turner told by a daughter of the city's white elite. McWhorter, a regular New York Times contributor, focuses on two shattering moments in Birmingham in 1963 that led to "the end of apartheid in America": when "Bull Connor's police dogs and fire hoses" attacked "school age witnesses for justice," and when the Ku Klux Klan bombed the 16th Street Church, killing four black girls. Yet she brings a gripping pace and an unusual, two-fold perspective to her account, incorporating her viewpoint as a child (she was largely ignorant of what was going on "downtown," even as her father took an increasingly active role in opposing the civil rights movement), as well as her adult viewpoint as an avid scholar and journalist. Surveying figures both major and minor civil rights leaders, politicians, clergy, political organizers of all stripes her panoramic study unmasks prominent members of Birmingham in collusion with the Klan, revealing behind-the-scenes machinations of "terrorists on the payroll at U.S. Steel" and men like Sid Smyer, McWhorter's distant cousin, who "bankrolled... one of the city's most rabid klansmen." McWhorter binds it all together with the strong thread of a family saga, fueled by a passion to understand the father about whom she had long harbored "vague but sinister visions" and other men of his class and clan.

	[image: image21.jpg]THE CLASSIC BESTSELLER

GATCH-22

A NOVEL BY

JOSEPH HELLE

WITH AN UPDATED PREFACE BY THE AUTHOR

	Catch-22
(83, 85, 87, 89, 04, 01, 03, 04, 05, 07, 08, 11)
	Joseph Heller
	Catch-22 is a satirical, historical novel by the American author Joseph Heller, first published in 1961. The novel, set during World War II in 1943, is frequently cited as one of the great literary works of the twentieth century. It has a distinctive non-chronological style where events are described from different characters' points of view and out of sequence so that the time line develops along with the plot. The novel follows Yossarian, a U.S. Army Air Forces B-25 bombardier, and a number of other characters. Most events occur while the Airmen of the fictional 256th squadron are based on the island of Pianosa, in the Mediterranean Sea west of Italy.

	[image: image22.jpg]anovel by J. n/x"su.mr.zk
7

	Catcher in the Rye

(01, 08, 11)
	J.D. Salinger
	Since his debut in 1951 as The Catcher in the Rye, Holden Caulfield has been synonymous with "cynical adolescent." Holden narrates the story of a couple of days in his sixteen-year-old life, just after he's been expelled from prep school, in a slang that sounds edgy even today and keeps this novel on banned book lists. It begins,"If you really want to hear about it, the first thing you'll probably want to know is where I was born and what my lousy childhood was like, and how my parents were occupied and all before they had me, and all that David Copperfield kind of crap, but I don't feel like going into it, if you want to know the truth. In the first place, that stuff bores me, and in the second place, my parents would have about two hemorrhages apiece if I told anything pretty personal about them." His constant wry observations about what he encounters, from teachers to phonies (the two of course are not mutually exclusive) capture the essence of the eternal teenage experience of alienation.

	[image: image23.jpg]KURT

VONNEGUT

A fro-whesling venicle

CATS
CRADLE

	Cat’s Cradle
	Kurt Vonnegut
	Cat's Cradle, one of Vonnegut's most entertaining novels, is filled with scientists and G-men and even ordinary folks caught up in the game. These assorted characters chase each other around in search of the world's most important and dangerous substance, a new form of ice that freezes at room temperature. At one time, this novel could probably be found on the bookshelf of every college kid in America; it's still a fabulous read and a great place to start if you're young enough to have missed the first Vonnegut craze.

	[image: image24.jpg]LESUIE MARMON S1LKO

	Ceremony
(94, 96, 97, 99, 01, 03, 05, 06, 07, 09)
	Leslie Marmon Silko
	Thirty years since its original publication, Ceremony remains one of the most profound and moving works of Native American literature, a novel that is itself a ceremony of healing. Tayo, a World War II veteran of mixed ancestry, returns to the Laguna Pueblo Reservation. He is deeply scarred by his experience as a prisoner of the Japanese and further wounded by the rejection he encounters from his people. Only by immersing himself in the Indian past can he begin to regain the peace that was taken from him. Masterfully written, filled with the somber majesty of Pueblo myth, Ceremony is a work of enduring power.

	[image: image25.jpg]AYovel About
tha Nevad Martnes of World Var Two.

	Code Talker
	Joseph Bruchac
	Six-year-old Ned Begay leaves his Navajo home for boarding school, where he learns the English language and American ways. At 16, he enlists in the U.S. Marines during World War II and is trained as a code talker, using his native language to radio battlefield information and commands in a code that was kept secret until 1969. Rooted in his Navajo consciousness and traditions even in dealing with fear, loneliness, and the horrors of the battlefield, Ned tells of his experiences in Hawaii, Guadalcanal, Bougainville, Guam, Iwo Jima, and Okinawa. The book, addressed to Ned's grandchildren, ends with an author's note about the code talkers as well as lengthy acknowledgments and a bibliography. The narrative pulls no punches about war's brutality and never adopts an avuncular tone. Even when facing complex negative forces within his own country, he is able to reach into his traditional culture to find answers that work for him in a modern context.

	[image: image26.jpg]

	Daisy Miller
	Henry James
	Novel by Henry James, published in Cornhill Magazine in 1878 and published in book form in 1879. The book's title character is a young American woman traveling in Europe with her mother. There she is courted by Frederick Forsyth Winterbourne, an American living abroad. In her innocence, Daisy is compromised by her friendship with an Italian man. Her behavior shocks Winterbourne and the other Americans living in Italy, and they shun her. Only after she dies does Winterbourne recognize that her actions reflected her spontaneous, genuine, and unaffected nature and that his suspicions of her were unwarranted. Like others of James's works, Daisy Miller uses the contrast between American innocence and European sophistication as a powerful tool with which to examine social conventions.

	[image: image27.jpg]el
G VH i 7 MAGIC, AND
RESAT e caun

THAT CHANGED AMERICATS

	Devil in the White City
	Erik Lawson
	Author Erik Larson imbues the incredible events surrounding the 1893 Chicago World's Fair with such drama that readers may find themselves checking the book's categorization to be sure that The Devil in the White City is not, in fact, a highly imaginative novel. Larson tells the stories of two men: Daniel H. Burnham, the architect responsible for the fair's construction, and H.H. Holmes, a serial killer masquerading as a charming doctor. Burnham's challenge was immense. In a short period of time, he was forced to overcome the death of his partner and numerous other obstacles to construct the famous "White City" around which the fair was built. His efforts to complete the project, and the fair's incredible success, are skillfully related along with entertaining appearances by such notables as Buffalo Bill Cody, Susan B. Anthony, and Thomas Edison. The activities of the sinister Dr. Holmes, who is believed to be responsible for scores of murders around the time of the fair, are equally remarkable. He devised and erected the World's Fair Hotel, complete with crematorium and gas chamber, near the fairgrounds and used the event as well as his own charismatic personality to lure victims.

	[image: image28.jpg]NATIONAL BESTSELLER

DROWN

	Drown
	Junot Diaz
	The 10 tales in this intense debut collection plunge us into the emotional lives of people redefining their American identity. Narrated by adolescent Dominican males living in the struggling communities of the Dominican Republic, New York and New Jersey, these stories chronicle their outwardly cool but inwardly anguished attempts to recreate themselves in the midst of eroding family structures and their own burgeoning sexuality. The best pieces, such as "Aguantando" (to endure), "Negocios," "Edison, NJ" and the title story, portray young people waiting for transformation, waiting to belong. Their worlds generally consist of absent fathers, silent mothers and friends of questionable principles and morals. Diaz's restrained prose reveals their hopes only by implication. It's a style suited to these characters, who long for love but display little affection toward each other. Still, the author's compassion glides just below the surface, occasionally emerging in poetic passages of controlled lyricism, lending these stories a lasting resonance.

	[image: image29.jpg]ENRIQUE s
JOURNEY

	Enrique’s Journey
	Sonia Nazario
	Seeking to understand why Latina single mothers leave their children to come to the U.S., and why many children undertake the hazardous journey to reunite with them, Nazario traced one family's story. Enrique was determined to find his mother, who left him in Honduras when he was five. At 16, after seven attempts to make it to Texas, robbed by bandits or police, beaten, jailed, and deported again and again, he finally reached the Rio Grande and earned enough to call her. She sent him money to pay a coyote to smuggle him across the border and the two were reunited, but they are strangers now, their relationship strained. Meanwhile, Enrique's girlfriend in Honduras bore his child. Ultimately, she joined him, leaving their three-year-old daughter behind. Mothers leave their children to send back money for better food, clothing, and schooling, yet years of separation strain family ties. The author retraced Enrique's journey by traveling on top of trains, hitchhiking, taking buses, facing the dangers the teen faced. Photographs and interviews with him, family members, other children, and those who provide aid along the way document the hazards of migration. Descriptions of rapes, beatings, and jailing of immigrant children and accounts of those who suffered loss of limbs falling from freight trains are graphic and disturbing.

	[image: image30.jpg]

	Ethan Frome

(80, 85, 03, 05, 06, 07)
	Edith Wharton
	Ethan Frome works his unproductive farm and struggles to maintain a bearable existence with his difficult, suspicious, and hypochondriac wife, Zeenie. But when Zeenie’s vivacious cousin enters their household as a “hired girl,” Ethan finds himself obsessed with her and with the possibilities for happiness she comes to represent. In one of American fiction’s finest and most intense narratives, Edith Wharton moves this ill-starred trio toward their tragic destinies. Different in both tone and theme from Wharton’s other works, Ethan Frome has become perhaps her most enduring and most widely read novel.

	[image: image31.jpg]

	Fast Food Nation
	Eric Schlosser
	Schlosser's incisive history of the development of American fast food indicts the industry for some shocking crimes against humanity, including systematically destroying the American diet and landscape, and undermining our values and our economy. While cataloguing assorted evils with the tenacity and sharp eye of the best investigative journalist, he uncovers a cynical, dismissive attitude to food safety in the fast food industry and widespread circumvention of the government's efforts at regulation enacted after Upton Sinclair's similarly scathing novel exposed the meat-packing industry 100 years ago.

	[image: image32.jpg]X

	Fences**
(02, 03, 05, 09, 10)
	August Wilson
	The protagonist of Fences, Troy Maxson, is a strong man, a hard man. He has had to be - to survive. For Troy Maxson has gone through life in an America where to be proud and black was to face pressures that could crush a man, body and soul. But now the 1950s are yielding to the new spirit of liberation in the 1960s...a spirit that is changing the world Troy Maxson has learned to deal with the only way he can...a spirit that is making him a stranger, angry and afraid, in a world he never knew and to a wife and son he understands less and less.

	[image: image33.jpg]HEMINGYAY

FOR WHOM THE
BELL TOLLS

	For Whom the Bell Tolls

(03, 06)
	Ernest Hemingway
	For Whom the Bell Tolls begins and ends in a pine-scented forest, somewhere in Spain. The year is 1937 and the Spanish Civil War is in full swing. Robert Jordan, a demolitions expert attached to the International Brigades; he has come to blow up a bridge on behalf of the antifascist guerrilla forces. He hopes he'll be able to rely on their local leader, Pablo, to help carry out the mission, but upon meeting him, Jordan has his doubts. For Pablo, it seems, has had enough of the war. He has amassed for himself a small herd of horses and wants only to stay quietly in the hills and attract as little attention as possible. For Whom the Bell Tolls combines two of the author's recurring obsessions: war and personal honor. By turns brutal and compassionate, it is arguably Hemingway's most mature work and one of the best war novels of the 20th century.

	[image: image34.jpg]MAYA

	Gather Together in My Name
	May Angelou
	Gather Together in My Name continues Maya Angelou’s personal story, begun so unforgettably in I Know Why the Caged Bird Sings. The time is the end of World War II and there is a sense of optimism everywhere. Maya Angelou, still in her teens, has given birth to a son. But the next few years are difficult ones as she tries to find a place in the world for herself and her child. She goes from job to job–and from man to man. She tries to return home–back to Stamps, Arkansas–but discovers that she is no longer part of that world. Then Maya’s life takes a dramatic turn, and she faces new challenges and temptations. In this second volume of her poignant autobiographical series, Maya Angelou powerfully captures the struggles and triumphs of her passionate life with dignity, wisdom, humor, and humanity.

	[image: image35.png]More than 4 million capies sold

Go
Ask
Alice

Anonymous

A Real Diary

	Go Ask Alice
	Anonymous
	The torture and hell of adolescence has rarely been captured as clearly as it is in this classic diary by an anonymous, addicted teen. Lonely, awkward, and under extreme pressure from her "perfect" parents, "Anonymous" swings madly between optimism and despair. When one of her new friends spikes her drink with LSD, this diarist begins a frightening journey into darkness. The drugs take the edge off her loneliness and self-hate, but they also turn her life into a nightmare of exalting highs and excruciating lows. Although there is still some question as to whether this diary is real or fictional, there is no question that it has made a profound impact on millions of readers during the more than 25 years it has been in print. Despite a few dated references to hippies and some expired slang, Go Ask Alice still offers a jolting chronicle of a teenager's life spinning out of control.

	[image: image36.jpg]Tim ©'Brien

	Going After Cacciato

(01, 06, 10)
	Tim O’Brien
	In Tim O'Brien's novel Going After Cacciato the theater of war becomes the theater of the absurd as a private deserts his post in Vietnam, intent on walking 8,000 miles to Paris for the peace talks. The remaining members of his squad are sent after him, but what happens then is anybody's guess: "The facts were simple: They went after Cacciato, they chased him into the mountains, they tried hard. They cornered him on a small grassy hill. They surrounded the hill. They waited through the night. And at dawn they shot the sky full of flares and then they moved in.... That was the end of it. The last known fact. What remained were possibilities." It is these possibilities that make O'Brien's National Book Award-winning novel so extraordinary. Told from the perspective of squad member Paul Berlin, the search for Cacciato soon enters the realm of the surreal as the men find themselves following an elusive trail of chocolate M&M's through the jungles of Indochina, across India, Iran, Greece, and Yugoslavia to the streets of Paris.

	[image: image37.jpg]MATA ANGELOD

	I Know Why the Caged Bird Sings
	Maya Angelou
	In this first of five volumes of autobiography, poet Maya Angelou recounts a youth filled with disappointment, frustration, tragedy, and finally hard-won independence. Sent at a young age to live with her grandmother in Arkansas, Angelou learned a great deal from this exceptional woman and the tightly knit black community there. These very lessons carried her throughout the hardships she endured later in life, including a tragic occurrence while visiting her mother in St. Louis and her formative years spent in California--where an unwanted pregnancy changed her life forever. Marvelously told, with Angelou's "gift for language and observation," this "remarkable autobiography by an equally remarkable black woman from Arkansas captures, indelibly, a world of which most Americans are shamefully ignorant.

	[image: image38.jpg]INHERIT
THE WIND

	Inherit the Wind**
	Jerome Lawrence and Robert Edwin Lee
	One of the most moving and meaningful plays in American theatre--based on the famed Scopes Monkey Trial of 1925, in which a Tennessee teacher was tried for teaching evolution. The accused was a slight, frightened man who had deliberately broken the law. His trial was a Roman circus, the chief gladiators being the two great legal giants of the century. Locked in mortal combat, they bellowed and roared imprecations and abuse. The spectators sat uneasily in the sweltering heat with murder in their hearts, barely able to restrain themselves. At stake was the freedom of every American.

	[image: image39.png]JON KRAKA AUER

	Into the Wild
	Jon Krakauer
	After graduating from Emory University in Atlanta in 1992, top student and athlete Christopher McCandless abandoned his possessions, gave his entire $24,000 savings account to charity and hitchhiked to Alaska, where he went to live in the wilderness. Four months later, he turned up dead. His diary, letters and two notes found at a remote campsite tell of his desperate effort to survive, apparently stranded by an injury and slowly starving. They also reflect the posturing of a confused young man, raised in affluent Annandale, Va., who self-consciously adopted a Tolstoyan renunciation of wealth and return to nature. Krakauer retraces McCandless's ill-fated antagonism toward his father, Walt, an eminent aerospace engineer. In a moving narrative, Krakauer probes the mystery of McCandless's death, which he attributes to logistical blunders and to accidental poisoning from eating toxic seed pods.

	[image: image40.jpg]INVISI

ELLISON

	Invisible Man

(76, 77, 78, 82, 83, 85, 86, 87, 88, 89, 91, 94, 95, 96, 97, 01, 03, 04, 05, 07, 08, 09, 10, 11)
	Ralph Ellison
	A classic from the moment it first appeared in 1952, Invisible Man chronicles the travels of its narrator, a young, nameless black man, as he moves through the hellish levels of American intolerance and cultural blindness. Searching for a context in which to know himself, he exists in a very peculiar state. "I am an invisible man," he says in his prologue. "When they approach me they see only my surroundings, themselves, or figments of their imagination--indeed, everything and anything except me." But this is hard-won self-knowledge, earned over the course of many years.

	[image: image41.jpg]

	Lark and Termite
	Jayne Anne Phillips
	This poetic novel alternates between the last hours of Robert Leavitt, a corporal in the U.S. Army, pinned down in a tunnel in South Korea, in 1950, and the story of his disabled son, Termite, who, nine years later, is living with his half sister, Lark, and their aunt in West Virginia. Lark knows little of her mother and even less of her father, and pours herself into nurturing Termite, whose stunted body and lack of language has Social Services perpetually threatening to take him away. The appearance of a sympathetic social worker marks the beginning of a great fracture in their lives, which culminates in a flood that reveals the past and makes way for a new future. Phillips gives each scene an evocative, often lyrical description, but the mystical elements of the story and the improbable ending undermine an otherwise moving exploration of familial love.

	[image: image42.jpg]

	Lords of Discipline
	Pat Conroy
	In this powerful, mesmerizing, and acclaimed bestseller, Pat Conroy sweeps us into the turbulent world of four young men—friends, cadets, and blood brothers—and their days of hazing, heartbreak, pride, betrayal, and, ultimately, humanity. We go deep into the heart of the novel’s hero, Will McLean, a rebellious outsider with his own personal code of honor who is battling into manhood the hard way. Immersed in a poignant love affair with a haunting beauty, Will must boldly confront the terrifying injustice of a corrupt institution as he struggles to expose a mysterious group known as “The Ten.”

	[image: image43.jpg]Moby=(Dick

THE WHALE

150TH ANNIVERSARY EDITION

=

HERMAN MELVILLE

	Moby Dick
(76, 77, 78, 79, 80, 89, 94, 96, 01, 03, 04, 05, 06, 07, 09)
	Herman Melville
	Moby-Dick; or, The Whale, written by American author Herman Melville and first published in 1851, is widely considered to be a Great American Novel and a treasure of world literature. The story tells the adventures of the wandering sailor Ishmael, and his voyage on the whaleship Pequod, commanded by Captain Ahab. Ishmael soon learns that on this voyage Ahab has one purpose, to seek out a specific whale: Moby Dick, a ferocious, enigmatic white sperm whale. In a previous encounter, the whale destroyed Ahab's boat and bit off his leg, which now drives Ahab to take revenge. In Moby-Dick, Melville employs stylized language, symbolism, and metaphor to explore numerous complex themes. Through the main character's journey, the concepts of class and social status, good and evil, and the existence of God are all examined as Ishmael speculates upon his personal beliefs and his place in the universe.

	[image: image44.jpg]

	My Antonia
	Willa Cather
	My Ántonia, Willa Cather’s vivid portrayal of immigrant life on the American prairie during the nineteenth century, has been a favorite since it first appeared in 1918. The harsh—yet forgiving—land, the growth and maturity of Jim Burden, the narrator, the intriguing characters, and the force of Ántonia’s strength all combine to make this novel exceptional. Cather’s style perfectly depicts the sparseness of the prairie and the desolation of the immigrants’ existence in winter and comes alive when the glory and beauty of spring emerge. Whether you see it as a love story, an indelible portrait of a wise, enduring female character, or a coming-of-age novel, My Ántonia is deserving of its respected place in American literature.

	[image: image45.jpg]

	Native Son

(79, 82, 85, 87, 95, 01, 04, 09, 11)
	Richard Wright
	Bigger Thomas is doomed, trapped in a downward spiral that will lead to arrest, prison, or death, driven by despair, frustration, poverty, and incomprehension. As a young black man in the Chicago of the '30s, he has no way out of the walls of poverty and racism that surround him, and after he murders a young white woman in a moment of panic, these walls begin to close in. There is no help for him--not from his hapless family; not from liberal do-gooders or from his well-meaning yet naive friend Jan; certainly not from the police, prosecutors, or judges. Bigger is debased, aggressive, dangerous, and a violent criminal. As such, he has no claim upon our compassion or sympathy. And yet...

	[image: image46.jpg]A NXEW YORK TIMES BESTSELLER

	Nickel and Dimed
	Barbara Ehrenrich
	Essayist and cultural critic Barbara Ehrenreich has always specialized in turning received wisdom on its head with intelligence, clarity, and verve. With some 12 million women being pushed into the labor market by welfare reform, she decided to do some good old-fashioned journalism and find out just how they were going to survive on the wages of the unskilled--at $6 to $7 an hour, only half of what is considered a living wage. So she did what millions of Americans do, she looked for a job and a place to live, worked that job, and tried to make ends meet.

	[image: image47.jpg]

	On the Road
	Jack Kerouac
	Fans of Kerouac get the whole beautiful, groovy deal with this new recording of the radically hip novel that many consider the heart of the Beat movement. Poetic, open and raw, Kerouac's prose lays out a cross-country adventure as experienced by Sal Paradise, an autobiographical character. A writer holed up in a room at his aunt's house, Paradise gets inspired by Dean Moriarty to hit the road and see America. From the moment he gets on the seven train out of New York City, he takes the reader through the highs and lows of hitchhiking, bonding with fellow explorers and opting for beer before food. First published in 1957, Kerouac's perennially hot story continues to express the restless energy and desire for freedom that makes people rush out to see the world. The tale is only improved by Dillon's well-paced, articulate reading as he voices the flow of images and graveled reality of Paradise's search for the edge.

	[image: image48.png]KIEN
KEESEY

B
431
VIR

NEST

	One Flew Over the Cuckoo’s Nest
	Ken Kesey
	A mordant, wickedly subversive parable set in a mental ward, the novel chronicles the head-on collision between its hell-raising, life-affirming hero Randle Patrick McMurphy and the totalitarian rule of Big Nurse. McMurphy swaggers into the mental ward like a blast of fresh air and turns the place upside down, starting a gambling operation, smuggling in wine and women, and egging on the other patients to join him in open rebellion. But McMurphy's revolution against Big Nurse and everything she stands for quickly turns from sport to a fierce power struggle with shattering results. With One Flew Over the Cuckoo's Nest, Kesey created a work without precedent in American literature, a novel at once comic and tragic that probes the nature of madness and sanity, authority and vitality. Greeted by unanimous acclaim when it was first published, the book has become and enduring favorite of readers.

	[image: image49.jpg]P

PASSING:

NELLA LARSEN

e

b
b

	Passing
(11)
	Nella Larsen
	The heroine of Passing takes an elevator from the infernal August Chicago streets to the breezy rooftop of the heavenly Drayton Hotel, "wafted upward on a magic carpet to another world, pleasant, quiet, and strangely remote from the sizzling one that she had left below." Irene is black, but like her author, the Danish-African American Nella Larsen (a star of the 1920s to mid-1930s and the first black woman to win a Guggenheim creative-writing award), she can "pass" in white society. Yet one woman in the tea room, "fair and golden, like a sunlit day," keeps staring at her, and eventually introduces herself as Irene's childhood friend Clare, who left their hometown 12 years before when her father died. Clare's father had been born "on the left hand"--he was the product of a legal marriage between a white man and a black woman and therefore cut off from his inheritance. So she was raised penniless by white racist relatives, and now she passes as white. Even Clare's violent white husband is in the dark about her past, though he teases her about her tan and affectionately calls her "Nig." He laughingly explains: "When we were first married, she was white as--as--well as white as a lily. But I declare she's getting darker and darker." As Larsen makes clear, Passing can also mean dying, and Clare is in peril of losing her identity and her life.

	[image: image50.png]JOHN EDGAR

WIDEMAN

	Philadelphia Fire
	John Edgar Wideman
	From “one of America’s premier writers of fiction” (New York Times) comes this novel inspired by the 1985 police bombing of a West Philadelphia row house owned by the back-to-nature, Afrocentric cult known as Move. The bombing killed eleven people and started a fire that destroyed sixty other houses. At the center of the story is Cudjoe, a writer and exile who returns to his old neighborhood after spending a decade fleeing from his past, and his search for the lone survivor of the fire — a young boy who was seen running from the flames.An impassioned, brutally honest journey through the despair and horror of life in urban America, "Philadelphia Fire isn't a book you read so much as one you breathe"

	[image: image51.jpg]RABBIT,RUN

	Rabbit, Run
	John Updike
	It's 1959 and Harry Rabbit' Angstrom, one time high school sports superstar, is going nowhere. At twenty-six, he is trapped in a second-rate existence - stuck with a fragile, alcoholic wife, a house full of overflowing ashtrays and discarded glasses, a young son and a futile job. With no way to fix things, he resolves to flee from his family and his home in Pennsylvania, beginning a thousand-mile journey that he hopes will free him from his mediocre life. Because, as he knows only too well, after you've been first-rate at something, no matter what, it kind of takes the kick out of being second-rate'.

	[image: image52.jpg]E.L.DOCTOROW

	Ragtime
	E.L. Doctorow
	Published in 1975, Ragtime changed our very concept of what a novel could be. An extraordinary tapestry, Ragtime captures the spirit of America in the era between the turn of the century and the First World War. The story opens in 1906 in New Rochelle, New York, at the home of an affluent American family. One lazy Sunday afternoon, the famous escape artist Harry Houdini swerves his car into a telephone pole outside their house. And almost magically, the line between fantasy and historical fact, between real and imaginary characters, disappears. Henry Ford, Emma Goldman, J. P. Morgan, Evelyn Nesbit, Sigmund Freud, and Emiliano Zapata slip in and out of the tale, crossing paths with Doctorow's imagined family and other fictional characters, including an immigrant peddler and a ragtime musician from Harlem whose insistence on a point of justice drives him to revolutionary violence.

	[image: image53.jpg]Raise High the
Roof Beam,

Carpenters

Seymo

an Introduc

	Raise High the Roof Beams, Carpenter
	J.D. Salinger
	The author writes: The two long pieces in this book originally came out in The New Yorker Raise High the Roof Beams, Carpenter in 1955, Seymour An Introduction in 1959. Whatever their differences in mood or effect, they are both very much concerned with Seymour Glass, who is the main character in my still-uncompleted series about the Glass family. It struck me that they had better be collected together, if not deliberately paired off, in something of a hurry, if I mean them to avoid unduly or undesirably close contact with new material in the series. There is only my word for it, granted, but I have several new Glass stories coming along waxing, dilating each in its own way, but I suspect the less said about them, in mixed company, the better. Oddly, the joys and satisfactions of working on the Glass family peculiarly increase and deepen for me with the years. I can't say why, though. Not, at least, outside the casino proper of my fiction.

	[image: image54.jpg]JONATHAN
KOZOL

Lls o]

SAVAGE
INEQUALITIES

	Savage Inequalities
	Jonathan Kozol
	In 1988, Kozol visited schools in over 30 neighborhoods, including East St. Louis, Harlem, the Bronx, Chicago, Jersey City, and San Antonio. In this account, he concludes that real integration has seriously declined and education for minorities and the poor has moved backwards by at least several decades. Shocked by the persistent segregation and bias in poorer neighborhoods, Kozol describes the garrison-like campuses located in high-crime areas, which often lack the most basic needs. Rooms with no heat, few supplies or texts, labs with no equipment or running water, sewer backups, fumes, and overwhelming fiscal shortages combine to create an appalling scene. This is raw stuff.

	[image: image55.jpg]falling

david

guterson

	Snow Falling on Cedars

(00, 10)
	David Guterson
	Japanese American Kabuo Miyomoto is arrested in 1954 for the murder of a fellow fisherman, Carl Heine. Miyomoto's trial, which provides a focal point to the novel, stirs memories of past relationships and events in the minds and hearts of the San Piedro Islanders. Through these memories, Guterson illuminates the grief of loss, the sting of prejudice triggered by World War II, and the imperatives of conscience. With mesmerizing clarity he conveys the voices of Kabuo's wife, Hatsue, and Ishmael Chambers, Hatsue's first love who, having suffered the loss of her love and the ravages of war, ages into a cynical journalist now covering Kabuo's trial. The novel poetically evokes the beauty of the land while revealing the harshness of war, the nuances of our legal system, and the injustice done to those interned in U.S. relocation camps.

	[image: image56.jpg]

	Song of Solomon
(81, 88, 96, 00, 04, 05, 06, 07, 10)
	Toni Morrison
	Milkman Dead was born shortly after a neighborhood eccentric hurled himself off a rooftop in a vain attempt at flight. For the rest of his life he, too, will be trying to fly. With this brilliantly imagined novel, Toni Morrison transfigures the coming-of-age story as audaciously as Saul Bellow or Gabriel García Márquez. As she follows Milkman from his rustbelt city to the place of his family’s origins, Morrison introduces an entire cast of strivers and seeresses, liars and assassins, the inhabitants of a fully realized black world. This book won the National Books Critics Award, was chosen for Oprah Winfrey's popular book club, and was cited by the Swedish Academy in awarding Morrison the 1993 Nobel Prize in literature.

	[image: image57.jpg]eeeeeeeee

	A Streetcar Named Desire**
(91, 92, 01, 04, 07, 08, 09, 10, 11)
	Tennessee Williams
	It is a very short list of 20th-century American plays that continue to have the same power and impact as when they first appeared—57 years after its Broadway premiere, Tennessee Williams' A Streetcar Named Desire is one of those plays. The story famously recounts how the faded and promiscuous Blanche DuBois is pushed over the edge by her sexy and brutal brother-in-law, Stanley Kowalski.

	[image: image58.jpg]

	Sula
(92, 97, 02, 04, 07, 08, 10)
	Toni Morrison
	In Sula, Toni Morrison, winner of the 1993 Nobel Prize for literature, tells the story of two women--friends since childhood, separated in young adulthood, and reunited as grown women. Nel Wright grows up to become a wife and mother, happy to remain in her hometown of Medallion, Ohio. Sula Peace leaves Medallion to experience college, men, and life in the big city, an exceptional choice for a black woman to make in the late 1920s. As girls, Nel and Sula are the best of friends, only children who find in each other a kindred spirit to share in each girl's loneliness and imagination. When they meet again as adults, it's clear that Nel has chosen a life of acceptance and accommodation, while Sula must fight to defend her seemingly unconventional choices and beliefs. But regardless of the physical and emotional distance that threatens this extraordinary friendship, the bond between the women remains unbreakable

	[image: image59.jpg]The Adventures of Huckleberry Finn

	The Adventures of Huckleberry Finn

(80, 82, 85, 91, 92, 94, 95, 05, 06m 07, 08, 11)
	Mark Twain
	Mark Twain's classic novel, The Adventures of Huckleberry Finn, tells the story of a teenaged misfit who finds himself floating on a raft down the Mississippi River with an escaping slave, Jim. In the course of their perilous journey, Huck and Jim meet adventure, danger, and a cast of characters who are sometimes menacing and often hilarious. Though some of the situations in Huckleberry Finn are funny in themselves, this book's humor is found mostly in Huck's unique worldview and his way of expressing himself. Describing his brief sojourn with the Widow Douglas after she adopts him, Huck says: "After supper she got out her book and learned me about Moses and the Bulrushers, and I was in a sweat to find out all about him; but by and by she let it out that Moses had been dead a considerable long time; so then I didn't care no more about him, because I don't take no stock in dead people." Underlying Twain's good humor is a dark subcurrent of Antebellum cruelty and injustice that makes The Adventures of Huckleberry Finn a frequently funny book with a serious message.

	[image: image60.jpg]

	The Amazing Adventures of Kavalier & Clay
	Michael Chabon
	Virtuoso Chabon takes intense delight in the practice of his art, and never has his joy been more palpable than in this funny and profound tale of exile, love, and magic. Here he revels in the crass yet inventive and comforting world of comic-book superheroes, those masked men with mysterious powers who were born in the wake of the Great Depression and who carried their fans through the horrors of war with the guarantee that good always triumphs over evil. In a luxuriant narrative that is jubilant and purposeful, graceful and complex, hilarious and enrapturing, Chabon chronicles the fantastic adventures of two Jewish cousins, one American, one Czech. It's 1939 and Brooklynite Sammy Klayman dreams of making it big in the nascent world of comic books. Joseph Kavalier has never seen a comic book, but he is an accomplished artist versed in the "autoliberation" techniques of his hero, Harry Houdini. As Chabon--equally adept at atmosphere, action, dialogue, and cultural commentary--whips up wildly imaginative escapades punctuated by schtick that rivals the best of Jewish comedians, he plumbs the depths of the human heart and celebrates the healing properties of escapism and the "genuine magic of art" with exuberance and wisdom.

	[image: image61.png]E Iher\wakenmq

T a——T

	The Awakening

(87, 88, 91, 92, 95, 97, 99, 02, 04, 07, 09, 11)
	Kate Chopin
	When first published in 1899, The Awakening shocked readers with its honest treatment of female marital infidelity. Audiences accustomed to the pieties of late Victorian romantic fiction were taken aback by Chopin's daring portrayal of a woman trapped in a stifling marriage, who seeks and finds passionate physical love outside the straitened confines of her domestic situation.

Aside from its unusually frank treatment of a then-controversial subject, the novel is widely admired today for its literary qualities. Edmund Wilson characterized it as a work "quite uninhibited and beautifully written, which anticipates D.H. Lawrence in its treatment of infidelity."

	[image: image62.jpg]

	The Beautiful and the Damned
	F. Scott Fitzgerald
	The Beautiful and Damned, first published in 1922, was F. Scott Fitzgerald's second novel. It tells the story of Anthony Patch (a 1920s socialite and presumptive heir to a tycoon's fortune), his relationship with his wife Gloria, his service in the army, and alcoholism. The novel provides an excellent portrait of the Eastern elite as the Jazz Age begins its ascent, engulfing all classes into what will soon be known as Café Society. As with all of his other novels, it is a brilliant character study and is also an early account of the complexities of marriage and intimacy that were further explored in Tender Is the Night. The book is believed to be largely based on Fitzgerald's relationship and marriage with Zelda Fitzgerald.

	[image: image63.jpg]

	The Bluest Eye
(95, 08, 09)
	Toni Morrison
	The Bluest Eye is a 1970 novel by American author Toni Morrison. It is Morrison's first novel, written while Morrison was teaching at Howard University and was raising her two sons on her own. The story is about a year in the life of a young black girl in Lorain, Ohio, named Pecola. It takes place against the backdrop of America's Midwest as well as in the years following the Great Depression. The Bluest Eye is told from the perspective of Claudia MacTeer as a child and an adult, as well as from a third-person, omniscient viewpoint. Because of the controversial nature of the book, which deals with racism, incest, and child molestation, there have been numerous attempts to ban it from schools and libraries.

	[image: image64.jpg]i
NZIA YEZIERSKA

	The Bread Givers
	Anzia Yezierska
	Conscious of her outsider status - a Polish immigrant, a writer in a foreign language, a Jewish female - Anzia Yezierska takes us inside an early twentieth-century American immigrant Jewish family, a family without a son to lighten their load or brighten their lives. Sarah, the narrator of Bread Givers, describes with urgency and in detail the lives she, her sisters, and her mother live to support their revered, torah-reading father: their crowded shared rooms so he can study undisturbed; the numerous jobs all but he work to maintain the family and support his books, charities, and manner of dress; his constant and often impossible demands.

	[image: image65.png]The Brief
Wone >
Life
Oscar Wao

Junot Diaz

	The Brief Wondrous Life of Oscar Wao
	Junot Diaz
	The titular Oscar is a 300-pound-plus "lovesick ghetto nerd" with zero game (except for Dungeons & Dragons) who cranks out pages of fantasy fiction with the hopes of becoming a Dominican J.R.R. Tolkien. The book is also the story of a multi-generational family curse that courses through the book, leaving troubles and tragedy in its wake. This was the most dynamic, entertaining, and achingly heartfelt novel I've read in a long time. My head is still buzzing with the memory of dozens of killer passages that I dog-eared throughout the book. The rope-a-dope narrative is funny, hip, tragic, soulful, and bursting with desire. --Brad Thomas Parsons

	[image: image66.jpg]

	The Color of Water
	James McBride
	As a boy in Brooklyn’s Red Hook projects, James McBride knew his mother was different. But when he asked about it, she’d simply say, “I’m light-skinned.” Later he wondered if he was different too, and asked his mother if he was black or white. “You’re a human being,” she snapped. “Educate yourself or you’ll be a nobody!” And when James asked what color God was, she said, “God is the color of water.” As an adult, McBride finally persuaded his mother to tell her story—the story of a rabbi’s daughter, born in Poland and raised in the South, who fled to Harlem after encountering anti-Semitism in her small town. Upon marrying a black man, her family promptly disowned her, causing her to launch a second existence as (to quote her son) "a flying compilation of competing interests and conflicts, a black woman in white skin." The Color of Water is a poignant exploration of race, family, and identity, juxtaposing the author’s experiences with his mother’s stories.

	[image: image67.jpg]

	The Color Purple

(92, 94, 95, 96, 07, 09)
	Alice Walker
	Celie is a poor black woman whose letters tell the story of 20 years of her life, beginning at age 14 when she is being abused and raped by her father and attempting to protect her sister from the same fate, and continuing over the course of her marriage to "Mister," a brutal man who terrorizes her. Celie eventually learns that her abusive husband has been keeping her sister's letters from her and the rage she feels, combined with an example of love and independence provided by her close friend Shug, pushes her finally toward an awakening of her creative and loving self.

	[image: image68.jpg]

	The Glass Castle
	Jeannette Walls
	Jeannette Walls grew up with parents whose ideals and stubborn nonconformity were both their curse and their salvation. Rex and Rose Mary Walls had four children. In the beginning, they lived like nomads, moving among Southwest desert towns, camping in the mountains. Rex was a charismatic, brilliant man who, when sober, captured his children's imagination, teaching them physics, geology, and above all, how to embrace life fearlessly. Rose Mary, who painted and wrote and couldn't stand the responsibility of providing for her family, called herself an "excitement addict." Cooking a meal that would be consumed in fifteen minutes had no appeal when she could make a painting that might last forever. Later, when the money ran out, or the romance of the wandering life faded, the Walls retreated to the dismal West Virginia mining town -- and the family -- Rex Walls had done everything he could to escape. He drank. He stole the grocery money and disappeared for days. As the dysfunction of the family escalated, Jeannette and her brother and sisters had to fend for themselves, supporting one another as they weathered their parents' betrayals and, finally, found the resources and will to leave home.

	[image: image69.jpg]TENNESSEE WILLIAMS

The Glass Menagerie

	The Glass Menagerie**
(71, 90, 94, 97, 99, 02, 08, 09, 10)
	Tennessee Williams
	The Glass Menagerie marked a crucial turning point in American theater, and forever changed the life of its then unknown author. Williams’s elegiac master- piece brought a radical new lyricism to Broadway — the tragedy, fragility, and tenderness of this “memory play” have made it one of America’s most powerful, timeless, and compelling plays.

	[image: image70.jpg]

	The Grapes of Wrath

(95, 03, 06, 09, 10)
	John Steinbeck
	Novel by John Steinbeck, published in 1939. Set during the Great Depression, it traces the migration of an Oklahoma Dust Bowl family to California and their subsequent hardships as migrant farm workers. It won a Pulitzer Prize in 1940. The work did much to publicize the injustices of migrant labor. The narrative, interrupted by prose-poem interludes, chronicles the struggles of the Joad family's life on a failing Oklahoma farm, their difficult journey to California, and their disillusionment once they arrive there and fall prey to a parasitic economic system. The insularity of the Joads--Ma's obsession with family togetherness, son Tom's self-centeredness, and daughter Rose of Sharon's materialism--ultimately gives way to a sense of universal community.

	[image: image71.jpg]STEPHEN
KING
H:E GREEN
MILE

	The Green Mile
	Stephen King
	When Stephen King originally wrote The Green Mile as a series of six novellas, he didn't even know how the story would turn out. And it turned out to be of his finest yarns, tapping into what he does best: character-driven storytelling. The setting is the small "death house" of a Southern prison in 1932. The Green Mile is the hall with a floor "the color of tired old limes" that leads to "Old Sparky" (the electric chair). The charming narrator is an old man, a prison guard, looking back on the events decades later. It's hard to resist the colorful personalities and simple wonders of this supernatural tale. And it's not a bad choice for giving to someone who doesn't understand the appeal of Stephen King, because the one scene that is out-and-out gruesome (it involves "Old Sparky") can be easily skipped by the squeamish. The Green Mile won a 1997 Bram Stoker Award for Best Novel

	[image: image72.jpg]CARSON
MeCULLERS

	The Heart is a Lonely Hunter
	Carson McCullers
	With its profound sense of moral isolation and its compassionate glimpses into its characters' inner lives, the novel is considered McCullers' finest work, an enduring masterpiece first published by Houghton Mifflin in 1940. At its center is the deaf-mute John Singer, who becomes the confidant for various types of misfits in a Georgia mill town during the 1930s. Each one yearns for escape from small town life. When Singer's mute companion goes insane, Singer moves into the Kelly house, where Mick Kelly, the book's heroine (and loosely based on McCullers), finds solace in her music. Wonderfully attuned to the spiritual isolation that underlies the human condition, and with a deft sense for racial tensions in the South, McCullers spins a haunting, unforgettable story that gives voice to the rejected, the forgotten, and the mistreated -- and, through Mick Kelly, gives voice to the quiet, intensely personal search for beauty.

	[image: image73.jpg]

	The Help
	Kathryn Stockett
	Jackson, Mississippi, in the early 1960s is a city of tradition. Silver is used at bridge-club luncheons, pieces polished to perfection by black maids who “yes, ma’am,” to the young white ladies who order the days. This is the world Eugenia “Skeeter” Phelan enters when she graduates from Ole Miss and returns to a world that, to her, seems ripe for change. As she observes her friend Elizabeth rudely interact with Aibileen, the gentle black woman who is raising Elizabeth’s two-year-old daughter, Skeeter latches on to the idea of writing the story of domestic relations from the help’s point of view. With perfect tone and an unerring facility for character and setting, Stockett’s debut novel inventively explores the unspoken ways in which the civil rights and feminist movements threatened the southern status quo.

	[image: image74.jpg]9

'THE HOURS # |
} A NovEL ’ ’ v\'\

+» MICHAEL CUNNINGHAM
RO

	The Hours
	Michael Cunningham
	The Hours is both homage to Virginia Woolf and very much its own creature. One gray suburban London morning in 1923, Woolf awakens from a dream that will soon lead to Mrs. Dalloway. In the present, on a beautiful June day in Greenwich Village, 52-year-old Clarissa Vaughan is planning a party for her oldest love, a poet dying of AIDS. And in Los Angeles in 1949, Laura Brown, pregnant and unsettled, does her best to prepare for her husband's birthday, but can't seem to stop reading Woolf. These women's lives are linked both by the 1925 novel and by the few precious moments of possibility each keeps returning to. Clarissa is to eventually realize:

There's just this for consolation: an hour here or there when our lives seem, against all odds and expectations, to burst open and give us everything we've ever imagined.... Still, we cherish the city, the morning; we hope, more than anything, for more.

	[image: image75.jpg]B, MENONTSONTHE
EW YORK TIMES BESTSLLER UsT

	The Joy Luck Club
	Amy Tan
	A stunning literary achievement, The Joy Luck Club explores the tender and tenacious bond between four daughters and their mothers. The daughters know one side of their mothers, but they don't know about their earlier never-spoken of lives in China. The mothers want love and obedience from their daughters, but they don't know the gifts that the daughters keep to themselves. Heartwarming and bittersweet, this is a novel for mother, daughters, and those that love them.

	[image: image76.jpg]

	The Jungle

(77, 78, 82, 88, 89, 90, 96, 09)
	Upton Sinclair
	The Jungle was written about the corruption of the American meatpacking industry during the early 20th century. Although Sinclair originally intended to focus on industrial labor and working conditions, food safety became the most pressing issue. Sinclair's account of workers' falling into rendering tanks and being ground, along with animal parts, into "Durham's Pure Leaf Lard", gripped public attention. The morbidity of the working conditions, as well as the exploitation of children and women alike that Sinclair exposed showed the corruption taking place inside the meat packing factories. Foreign sales of American meat fell by one-half. Considered a classic and important example of the muckraking tradition of journalism.

	[image: image77.jpg]

	The Killer Angels
	Michael Shaara
	The late Shaara's Pulitzer Prize-winning novel (1974) concerns the battle of Gettysburg and was the basis for the 1993 film Gettysburg. The events immediately before and during the battle are seen through the eyes of Confederate Generals Lee, Longstreet, and Armistead and Federal General Buford, Colonel Joshua L. Chamberlain, and a host of others. The author's ability to convey the thoughts of men in war as well as their confusion-the so-called "fog of battle" is outstanding.

	[image: image78.jpg]SEHEEIR M A N- AU E X T°H

	The Lone Ranger and Tonto Fightfight in Heaven
	Sherman Alexie
	This work chronicles modern life on the Spokane Indian Reservation. Victor, through whose eyes we view the community, is strongly aware of Native American traditions but wonders whether his ancestors view today's Indians--mired in alcohol, violence, and an almost palpable sense of despair--with sympathy or disgust. In spite of the bleakness of reservation life, the text brims with humor and passion as it juxtaposes ancient customs with such contemporary artifacts as electric guitars and diet Pepsi. The author of two previous poetry collections, Alexie writes with grit and lyricism that perfectly capture the absurdity of a proud, dignified people living in the squalor, struggling to survive in a society they disdain.

	[image: image79.jpg]S A S
JHUMPA LAHIRI

808
NAMESAKE

	The Namesake

(09, 10)
	Jhumpa Lahiri
	Hopscotching across 25 years, it begins when newlyweds Ashoke and Ashima Ganguli emigrate to Cambridge, Mass., in 1968, where Ashima immediately gives birth to a son, Gogol-a pet name that becomes permanent when his formal name, traditionally bestowed by the maternal grandmother, is posted in a letter from India, but lost in transit. Ashoke becomes a professor of engineering, but Ashima has a harder time assimilating, unwilling to give up her ties to India. A leap ahead to the '80s finds the teenage Gogol ashamed of his Indian heritage and his unusual name, which he sheds as he moves on to college at Yale and graduate school at Columbia, legally changing it to Nikhil. In one of the most telling chapters, Gogol moves into the home of a family of wealthy Manhattan WASPs and is initiated into a lifestyle idealized in Ralph Lauren ads. Here, Lahiri demonstrates her considerable powers of perception and her ability to convey the discomfort of feeling "other" in a world many would aspire to inhabit.

	[image: image80.jpg]MALAMUD

	The Natural
	Bernard Malamud
	The Natural," Bernard Malamud's first novel, published in 1952, is also the first--and some would say still the best--novel ever written about baseball. In it Malamud, usually appreciated for his unerring portrayals of postwar Jewish life, took on very different material--the story of a superbly gifted "natural" at play in the fields of the old daylight baseball era--and invested it with the hardscrabble poetry, at once grand and altogether believable, that runs through all his best work. Four decades later, Alfred Kazin's comment still holds true: "Malamud has done something which--now that he has done it --looks as if we have been waiting for it all our lives. He has really raised the whole passion and craziness and fanaticism of baseball as a popular spectacle to its ordained place in mythology."

	[image: image81.jpg]THE
SCARLET LETTE

Nathaniel HAWTHORN

	The Scarlet Letter
(71, 77, 78, 83, 91, 99, 02, 04, 05, 06, 11)
	Nathaniel Hawthorne
	Novel by Nathaniel Hawthorne, published in 1850. It is considered a masterpiece of American literature and a classic moral study. The novel is set in a village in Puritan New England. The main character is Hester Prynne, a young woman who has borne an illegitimate child. Hester believes herself a widow, but her husband, Roger Chillingworth, returns to New England very much alive and conceals his identity. He finds his wife forced to wear the scarlet letter A on her dress as punishment for her adultery. Chillingworth becomes obsessed with finding the identity of his wife's former lover. When he learns that the father of Hester's child is Arthur Dimmesdale, a saintly young minister who is the leader of those exhorting her to name the child's father, Chillingworth proceeds to torment the guilt-stricken young man. In the end Chillingworth is morally degraded by his monomaniacal pursuit of revenge; Dimmesdale is broken by his own sense of guilt, and he publicly confesses his adultery before dying in Hester's arms. Only Hester can face the future bravely, as she plans to take her daughter Pearl to Europe to begin a new life.

	[image: image82.jpg]BESTSELLER

S
SECRET LIFE
of BEES

anovel

	The Secret Life of Bees
	Sue Monk Kidd
	In Sue Monk Kidd's The Secret Life of Bees, 14-year-old Lily Owen, neglected by her father and isolated on their South Carolina peach farm, spends hours imagining a blissful infancy when she was loved and nurtured by her mother, Deborah, whom she barely remembers. These consoling fantasies are her heart's answer to the family story that as a child, in unclear circumstances, Lily accidentally shot and killed her mother. All Lily has left of Deborah is a strange image of a Black Madonna, with the words "Tiburon, South Carolina" scrawled on the back. The search for a mother, and the need to mother oneself, are crucial elements in this well-written coming-of-age story set in the early 1960s against a background of racial violence and unrest. When Lily's beloved nanny, Rosaleen, manages to insult a group of angry white men on her way to register to vote and has to skip town, Lily takes the opportunity to go with her, fleeing to the only place she can think of--Tiburon, South Carolina--determined to find out more about her dead mother. Although the plot threads are too neatly trimmed, The Secret Life of Bees is a carefully crafted novel with an inspired depiction of character.

	[image: image83.png]

	The Sun Also Rises

(85, 91, 95, 96, 04, 05)
	Ernest Hemingway
	Jake Barnes, Hemingway's narrator with a mysterious war wound that has left him sexually incapable, is the heart and soul of the book. Brett, the beautiful, doomed English woman he adores, provides the glamour of natural chic and sexual unattainability. Alcohol and post-World War I anomie fuel the plot: weary of drinking and dancing in Paris cafés, the expatriate gang decamps for the Spanish town of Pamplona for the "wonderful nightmare" of a week-long fiesta. Brett, with fiancé and ex-lover Cohn in tow, breaks hearts all around until she falls, briefly, for the handsome teenage bullfighter Pedro Romero. "My God! he's a lovely boy," she tells Jake. "And how I would love to see him get into those clothes. He must use a shoe-horn." Whereupon the party disbands.

	[image: image84.jpg]

	The Tell-Tale Heart and Other Writings
	Edgar Allen Poe
	Edgar Allan Poe remains the unsurpassed master of works of mystery and madness in this outstanding collection of Poe's prose and poetry are sixteen of his finest tales, including "The Tell-Tale Heart", "The Murders in the Rue Morgue", "The Fall of the House of Usher," "The Pit and the Pendulum," "William Wilson," "The Black Cat," "The Cask of Amontillado," and "Eleonora". Here too is a major selection of what Poe characterized as the passion of his life, his poems - "The Raven," "Annabel Lee," Ulalume," "Lenore," "The Bells," and more, plus his glorious prose poem "Silence - A Fable" and only full-length novel, The Narrative of Arthur Gordon Pym.

	[image: image85.png]

	The Time Traveler’s Wife
	Audrey Niffenegger
	On the surface, Henry and Clare Detamble are a normal couple living in Chicago's Lincoln Park neighborhood. Henry works at the Newberry Library and Clare creates abstract paper art, but the cruel reality is that Henry is a prisoner of time. It sweeps him back and forth at its leisure, from the present to the past, with no regard for where he is or what he is doing. It drops him naked and vulnerable into another decade, wearing an age-appropriate face. In fact, it's not unusual for Henry to run into the other Henry and help him out of a jam. Sound unusual? Imagine Clare Detamble's astonishment at seeing Henry dropped stark naked into her parents' meadow when she was only six.

	[image: image86.jpg]Zora Nédle Hurston

Their .
EyesiWere gt

Watching
God

	Their Eyes Were Watching God
(88, 90, 91, 96, 04, 05, 06, 07, 08, 10, 11)
	Zora Neale Hurston
	Of Hurston's fiction, Their Eyes Were Watching God is arguably the best-known and perhaps the most controversial. The novel follows the fortunes of Janie Crawford, a woman living in the black town of Eaton, Florida. Hurston sets up her characters and her locale in the first chapter, which, along with the last, acts as a framing device for the story of Janie's life. Set in central and southern Florida in the early 20th century, the novel garnered attention and controversy at the time of its publication, and has come to be regarded as a seminal work in both African American literature and women's literature. Time included the novel in its TIME 100 Best English-language Novels from 1923 to 2005.

	[image: image87.jpg]TO KILL A

/Vloc/(inSbird
j’;%%f <78
O

P
¥ :‘jﬁf%t%

HARPER LEE

	To Kill a Mockingbird

(08, 09, 11)
	Harper Lee
	Set in the small Southern town of Maycomb, Alabama, during the Depression, To Kill a Mockingbird follows three years in the life of 8-year-old Scout Finch, her brother, Jem, and their father, Atticus--three years punctuated by the arrest and eventual trial of a young black man accused of raping a white woman. Though her story explores big themes, Harper Lee chooses to tell it through the eyes of a child. The result is a tough and tender novel of race, class, justice, and the pain of growing up. Like the slow-moving occupants of her fictional town, Lee takes her time getting to the heart of her tale; we first meet the Finches the summer before Scout's first year at school. She, her brother, and Dill Harris, a boy who spends the summers with his aunt in Maycomb, while away the hours reenacting scenes from Dracula and plotting ways to get a peek at the town bogeyman, Boo Radley. At first the circumstances surrounding the alleged rape of Mayella Ewell, the daughter of a drunk and violent white farmer, barely penetrate the children's consciousness. Then Atticus is called on to defend the accused, Tom Robinson, and soon Scout and Jem find themselves caught up in events beyond their understanding. By turns funny, wise, and heartbreaking, To Kill a Mockingbird is one classic that continues to speak to new generations, and deserves to be reread often.

	[image: image88.jpg]—— <

AMERICAN

!!UUWW

	Typical American
	Gish Jen
	A wry but compassionate voice and distinctive sensibility animate this accomplished first novel, a darkly humorous account of Chinese immigrants encountering America. Lai Fu Chang comes to the U.S in 1947 to study for his Ph.D. in electrical engineering, changes his name to Ralph in the same impulsive, muddled way he does everything else, neglects to renew his visa and has become a penniless recluse when he is discovered by his older sister, called Theresa in her convent school, and her friend Helen, who have been sent to America to escape the Communists. Ralph marries Helen, and the three become a family who dub themselves the Chinese Yankees, the Chang-kees. Vainglorious and ineffectual, puffed up with domineering pride, Ralph attempts to rule the roost, but it is his self-effacing but resourceful wife and self-sacrificing sister who bring the family through the bad times that befall them after feckless Ralph becomes involved with a millionaire conman who seduces Helen and brings them to the verge of financial ruin. The view of this country through the eyes of outsiders attempting to preserve their own language and traditions while tapping into the American dream of success and riches is the piquant motif that binds the novel--and underscores the protagonists' eventual disillusionment.

	[image: image89.png]

	Warriors Don’t Cry
	Melba Patillo Beals
	One of the nine black teenagers who integrated Little Rock's Central High School in 1957 here recounts that traumatic year with drama and detail. Beals relies on her own diary from that era and notes made by her English teacher mother--as well as dubiously recreated dialogue--to tell not only of the ugly harassment she was subjected to but also of the impressive dignity of a 15-year-old forced to grow up fast. Arkansas governor Orval Faubus set the tone of the time by resisting integration until a federal judge ordered it. Although Beals was assigned a federal soldier for protection, the young integrationist was still attacked and prevented from engaging in school activities. She recalls stalwart black friends like Minniejean, who was suspended, and a white classmate who surreptitiously kept her informed of the segregationists' tactics. Beals looks back on her Little Rock experiences as "ultimately a positive force" that shaped her life. "The task that remains," she concludes, "is to cope with our interdependence."

	[image: image90.jpg]JOYCE CAROL OATES

“Oates's finese..4 Baok about the ways of the heart and

the compelling ties of love. .4 major achievement.” -CHICAGD THIUNE

	We Were the Mulvaneys
(07)
	Joyce Carol Oates
	A happy family, the Mulvaneys. After decades of marriage, Mom and Dad are still in love--and the proud parents of a brood of youngsters that includes a star athlete, a class valedictorian, and a popular cheerleader. Home is an idyllic place called High Point Farm. And the bonds of attachment within this all-American clan do seem both deep and unconditional: "Mom paused again, drawing in her breath sharply, her eyes suffused with a special lustre, gazing upon her family one by one, with what crazy unbounded love she gazed upon us, and at such a moment my heart would contract as if this woman who was my mother had slipped her fingers inside my rib cage to contain it, as you might hold a wild, thrashing bird to comfort it." But as we all know, Eden can't last forever. And in the hands of Joyce Carol Oates, who's chronicled just about every variety of familial dysfunction, you know the fall from grace is going to be a doozy. By the time all is said and done, a rape occurs, a daughter is exiled, much alcohol is consumed, and the farm is lost.

	[image: image91.jpg]AFRA/D OF

 VIRGINIA

nnnnnnnnnnn

EDWARD ALBEE ,

	Who’s Afraid of Virginia Woolf
	Edward Albee
	Play in three acts by Edward Albee, published and produced in 1962. The action takes place in the living room of a middle-aged couple, George and Martha, who have come home from a faculty party drunk and quarrelsome. When Nick, a young biology professor, and his strange wife Honey stop by for a nightcap, they are enlisted as fellow fighters, and the battle begins. A long night of malicious games, insults, humiliations, betrayals, painful confrontations, and savage witticisms ensues. The secrets of both couples are laid bare and illusions are viciously exposed. When, in a climactic moment, George decides to "kill" the son they have invented to compensate for their childlessness, George and Martha finally face the truth and, in a quiet ending to a noisy play, stand together against the world, sharing their sorrow.

	[image: image92.jpg]

	Wicked
	Gregory Maguire
	Born with green skin and huge teeth, like a dragon, the free-spirited Elphaba grows up to be an anti-totalitarian agitator, an animal-rights activist, a nun, then a nurse who tends the dying and, ultimately, the headstrong Wicked Witch of the West in the land of Oz. Maguire's strange and imaginative postmodernist fable uses Baum's Wizard of Oz as a springboard to create a tense realm inhabited by humans, talking animals, Munchkinlanders, dwarves and various tribes. The Wizard of Oz, emperor of this dystopian dictatorship, promotes Industrial Modern architecture and restricts animals' right to freedom of travel; his holy book is an ancient manuscript of magic. Much of the narrative concerns Elphaba's troubled youth (she is raised by a giddy alcoholic mother and a hermitlike minister father who transmits to her his habits of loathing and self-hatred) and with her student years. Dorothy appears only near novel's end, as her house crash-lands on Elphaba's sister, the Wicked Witch of the East, in an accident that sets Elphaba on the trail of the girl from Kansas as well as the Scarecrow, the Tin Woodsman and the Lion and her fabulous new shoes. Maguire combines puckish humor and bracing pessimism in this fantastical meditation on good and evil, God and free will, which should, despite being far removed in spirit from the Baum books, captivate devotees of fantasy.

