	F	T
Things Fall Apart	F/Ach	Here is a gripping study of the problem of European
Achebe, Chinua		colonialism in Africa. The story relates to the cultural collision
		that occurs when Christian English missionaries arrive among
		the Ibos of Nigeria, bringing along their European ways of life
		and religion.
The Oresteia	822/Aes	These plays recount the murder of Agamemnon by his queen
Aeschylus		Clytemnestra on his return from Troy with the captive Trojan
·		princess Cassandra.
A Death in the Family	F/Age	When Jay Follet dies in a car accident, his Knoxville family
Agee, James		gathers during the days before his funeral.
Zoo Story		One-act play about an isolated young man desperate to interact
Albee, Edward		with other people.
Who's Afraid of Virginia Woolf	812/Alb	This is the stuff real drama is made: the human soul. There are
Albee, Edward	012,1110	four torn, ravaged souls caught in a maelstrom of bitter
Those, Edward		emotions caused by frustration, unrequited love, anger and
		guilt.
Bless Me, Ultima	F/Ana	Tony faces the daunting prospect of growing up amidst
Anaya, Rudolfo	1/I siia	constant religious and cultural uncertainty. His mother is a
Anaya, Rudono		devoted Catholic, but her influence is challenged by Ultimaa
		woman with magical healing powers. As Tony follows his
		own path toward adulthood, he relies on Ultima's wisdom.
T	002/4 ::	With her guidance, he is able to forge his unique identity.
Lysistrata	882/Ari	Aristophanes' comic masterpiece of war and sex remains one
Aristophanes		of the greatest plays ever written. Led by the title character,
		the women of the warring city-states of Greece agree to
		withhold sexual favors from their husbands until they agree to
		cease fighting.
The Dollmaker		Strong-willed, self-reliant Gertie Nevels's peaceful life in the
Arnot, Harriet		Kentucky hills is devastated by the brutal winds of change.
		Uprooted from her backwoods home, she and her family are
		thrust into the confusion and chaos of wartime Detroit.
Alias Grace	F/Atw	Fact-based story of Grace Marks, a sixteen-year-old girl who
Atwood, Margaret		received a life sentence in 1843 for allegedly taking part in the
		murder of her employer and his lover, but whose case
		continued to stir debate throughout her prison stay, resulting in
		her release in 1872.
The Handmaid's Tale	F/Atw	Set in a society that has reverted to the repressive intolerance
Atwood, Margaret		of the original Puritans. Offred, the handmaid whose job is
-		surrogate mother to the sterile marriage of an elderly leader
		and is only valued if her ovaries are viable, can remember the
		years before, when she had a job of her own, a husband, and a
		child, but all of that is gone now.
Cat's Eye	F/Atw	When Elaine Risley returns to her hometown, Toronto, for a
Atwood, Margaret		retrospective show of her paintings, she finds more than
		critical acclaim. Elaine's visit triggers thoughts of her
		childhood with all the urgency of a bad rash.
Persuasion		Jane Austen's last novel, completed before her death in 1818,
Austen, Jane		tells the story of Anne Elliot, the second daughter of a baronet
		who has spent his way through his fortune and has nothing but
		his title to lean on.
	1	mo the to fem on.

Pride and Prejudice	F/Aus	Few have failed to be charmed by the witty and independent
Austen, Jane	1 - 1 - 2 - 2	spirit of Elizabeth Bennet. Her early determination to dislike
		Mr. Darcy is a prejudice only matched by the folly of his
		arrogant pride. Their first impressions give way to true
		feelings in a comedy profoundly concerned with happiness
		and how it might be achieved.
Етта	F/Aus	The story captures how 21-year-old Emma comes to terms
Austen, Jane	17Aus	with her own errors of judgment, and how she discovers her
Austen, Jane		liking and love for one of the chief characters of the novel.
Mansfield Park	F/Aus	At the age of ten, Fanny Price leaves the poverty of her
Austen, Jane	17Aus	Portsmouth home to be brought up among the family of her
Austen, Jane		wealthy uncle, Sir Thomas Bertram, in the chilly grandeur of
		Mansfield Park. She gradually falls in love with her cousin
		Edmund, but when the dazzling and sophisticated Crawfords
		arrive, and amateur theatricals unleash rivalry and sexual
	F/D 1	jealousy, Fanny has to fight to retain her independence.
Go Tell It On the Mountain	F/Bal	The novel describes two days and a long night in the life of the
Baldwin, James		Grimes family, particularly the 14-year-old John and his
		stepfather Gabriel. It is a classic of contemporary African-
		American literature.
Waiting for Godot	822/Bec	This influential and most frequently discussed play raises
Beckett, Samuel		questions about the purpose of human existence.
The Adventures of Augie March		Augie's nonconformity leads him into an eventful, humorous,
Bellow, Saul		and sometimes earthy way of life.
Henderson the Rain King	F/Bel	The seriocomic novel examines the midlife crisis of Eugene
Bellow, Saul		Henderson, an unhappy millionaire.
Mother Courage and her Children		The plot revolves around a woman who depends on war for
Brecht, Berthold		her personal survival and who is nicknamed Mother Courage
		for her coolness in safeguarding her merchandise under enemy
		fire.
Wuthering Heights	F/Bro	The unforgettable story of Heathcliff and Catherine, whose
Bronte, Emily		doomed love torments them in a tempest of madness,
•		vengeance, and redemption.
Jane Eyre	F/Bro	Orphaned into the household of her aunt and subject to the
Bronte, Charlotte		cruel regime at a charity school, Jane Eyre nonetheless
,		emerges unbroken in spirit and integrity. She takes up the post
		of governess at Thornfield Hall, falls in love with Mr.
		Rochester, and discovers the impediment to their lawful
		marriage in a story that transcends melodrama to portray a
		woman's passionate search for a richer life than that
		traditionally allowed women in Victorian society.
America is in the Heart		The Filipino poet describes his boyhood in the Philippines, his
Bulosan, Carlos		voyage to America, and years of hardship as an itinerant
,		laborer in the rural West.
The Fall	F/Cam	A man's confessions reveal his perception of justice and his
Camus, Albert		own downfall.
The Stranger	F/Cam	Caught in the grip of forces he does not understand, a quiet,
Camus, Albert		ordinary clerk in Algiers commits a murder.
The Plague	F/Cam	Tells the story of a terrible disease that descends upon Oran,
Camus, Albert		Algiers, in a year unknown. After rats crawl from the sewer to
		die in the streets, people soon begin perishing from terrible
		afflictions.
		unitions.

	T = . =	
Monkey Bridge	F/Cao	While a young Vietnamese girl tells of her immigrant
Cao, Lan		experience in America, her mother tells a darker version
		involving political intrigue, family secrets, and revenge.
Death Comes for the Archbishop Cather, Willa	F/Cat	Into the story of two fervent, cultured French priests who came to New Mexico to elevate and purify the religion of that region, soon after the Mexican War, Miss Cather has skillfully woven many legends, anecdotes and incidents of Mexicans
		and Indians.
The Adventures of Don Quixote Cervantes, Miguel de	F/Cer	It chronicles the famous picaresque adventures of the noble knight-errant Don Quixote de la Mancha and his faithful squire, Sancho Panza, as they wend their way across sixteenth-century Spain.
Canterbury Tales Chaucer, Geoffrey	821/Cha	Here are tales told by members from all parts of English society of the 14th century, reflecting on life as they travel the road from Southwark to Canterbury.
The Cherry Orchard Chekov, Anton	891.7/Che	Classic of world drama concerns the passing of the old semi- feudal order in turn-of-the-century Russia, symbolized in the sale of the cherry orchard owned by Madame Ranevskaya. The work also showcases Chekhov's rich sensitivities as an observer of human nature.
The Awakening Chopin, Kate	F/Cho	This novel begins at a crisis point in twenty-eight year-old Edna Pontellier's life. Edna is a passionate and artistic woman who finds few acceptable outlets for her desires in her role as wife and mother of two sons living in conventional Creole society. Unlike the married women around her, whose sensuality seems to flow naturally into maternity, Edna finds herself wanting her own emotional and sexual identity.
Lord Jim Conrad, Joseph		Lord Jim tells the story of a young, idealistic Englishman who is disgraced by a single act of cowardice while serving as an officer on the Patna, a merchant-ship sailing from an eastern port.
Victory Conrad, Joseph		Skeptic Axel Heyst, a Swedish baron, attempts to remain detached from the people and events surrounding his life on a South Seas island, but his rescue of a young English girl from an exploitive innkeeper draws him out of his isolation.
Heart of Darkness Conrad, Joseph	F/Con	Seaman Marlow recounts his journey to the dark heart of the Belgian Congo in search of the elusive Mr. Kurtz. Far from civilization as he knows it, he comes to reassess not only his own values, but also those of nature and society. For in this heart of darkness, it is the fearsome face of human savagery that becomes most visible.
The Last of the Mohicans Cooper, James Fenimore	F/Coo	The classic tale of a disillusioned man who exiles himself from a society whose values he abhors. Despite this exile, he agrees to take two sisters through hostile Indian country with the help of a Mohican scout.
The Red Badge of Courage Crane, Stephen	F/Cra	Henry Fleming, a young Union soldier, struggles with his conflicting emotions about violence, death, and the nature of bravery in this ironic, skeptical account of the Civil War.
Inferno Dante	851/Dan	The first part of Dante's epic <i>The Divine Comedy</i> . Dante, escorted by the poet Virgil, journeys to the underworld and witnesses the many circles of hell.
Moll Flanders Daniel DeFoe	F/DeF	Moll Flanders marries five times and plies the trades of thief and harlot before becoming penitent.

Ar Keauing List		2009-2010
Robinson Crusoe	F/DeF	During one of his several adventurous voyages in the 1600's,
Daniel DeFoe		an Englishman becomes the sole survivor of a shipwreck and
		lives for nearly thirty years on a deserted island.
Great Expectations	F/Dic	The orphaned Pip is serving as a blacksmith's apprentice when
Dickens, Charles		an unknown benefactor supplies the means for him to be
		educated in London as a gentleman of "great expectations."
David Copperfield	F/Dic	David Copperfield is the novel that draws most closely from
Dickens, Charles	17Bic	Charles Dickens's own life. Its eponymous hero, orphaned as a
Diekens, Charles		boy, grows up to discover love and happiness, heartbreak and
II IT.	E/D:	sorrow amid a cast of eccentrics, innocents and villains.
Hard Times	F/Dic	Dickens uses his story to attack Utilitarianism, the belief that a
Dickens, Charles		rational, unsentimental society based on statistics would
		provide the greatest happiness for the greatest number of
		people.
A Tale of Two Cities	F/Dic	This stirring tale, set in the late eighteenth century against the
Dickens, Charles		backdrop of the French Revolution, is a novel for all
		generations. Filled with adventure and love, revolution and
		terror, it transports the reader to a time of political upheaval
		and solutions by guillotine.
Bleak House	F/Dic	At the centre of the plot of <i>Bleak House</i> is a mystery story
Dickens, Charles		surrounding the beautiful and haughty Lady Dedlock. The
,		discovery of her guilty secret by the cunning old lawyer
		Tulkinghorn sets in motion a series of tragic events,
		investigated by the Detective Inspector Bucket.
Our Mutual Friend	F/Dic	This is the last novel Charles Dickens completed and is,
	F/DIC	•
Dickens, Charles		arguably, his darkest and most complex. The basic plot is
		vintage Dickens: an inheritance up for grabs, a murder, a
		rocky romance or two, plenty of skullduggery, and a host of
		unforgettable secondary characters.
The Brothers Karamazov	F/Dos	Presents a Russian family with four sons on the brink of
Dostoyevski, Fyodor		collapse as jealousy threatens to pull them apart and one of the
		brother's spirals downward into moral degradation resulting in
		murder.
Crime and Punishment		Here is a powerful psychological study, a terrifying murder
Dostoyevski, Fyodor		mystery, a fascinating detective thriller infused with
•		philosophical, religious and social commentary.
Notes From the Underground		An unnamed man living underground describes his loneliness
Dostoyevski, Fyodor		and isolation. Explores the inner feelings of an individual
		alienated from society focusing on the narrator's self-analysis.
Narrative Life of Frederick Douglass	921/Dou	Record of cruelty, ignorance and callousness in the pre-Civil
Douglass, Frederick)21/D0u	War South by a slave who led a minor rebellion and lived to
Douglass, Frederick		tell about it.
A A . T 1	E/Das	
An American Tragedy	F/Dre	Clyde Griffiths falls in love with and impregnates Roberta, but
Dreiser, Theodore		realizing that another girl will help him succeed, he drowns
		Roberta.
The Three Musketeers	F/Dum	D'Artagnan comes to Paris in 1625, duels with three men and
Dumas, Alexandre		becomes their best friend for many adventures.
The Mill on the Floss		This novel is a brilliant portrait of the bonds of provincial life
Eliot, George		as seen through the eyes of the free-spirited Maggie Tulliver,
-		who is torn between a code of moral responsibility and her
		hunger for self-fulfillment.
Silas Marner	F/Eli	After hiding himself from society for several years, the town
Eliot, George	1,211	weaver discovers that his gold is missing and a young girl has
21100, 000150		been placed on his doorstep to take its place.
		been placed on his doorstep to take its place.

AF Keauing List		2009-2010
Middlemarch	F/Eli	A sensitive young woman marries a bitter, despotic scholar 30
Eliot, George		years her senior, who lives just long enough to blight her
		spirit. She inherits his fortune, only to learn she will forfeit it
		if she marries her husband's young cousin.
Murder in the Cathedral	822/Eli	Here is a look at Becket's return from France, after his fallout
Eliot, T. S.		with King Henry II, and his murder by knights of the King.
The Waste Land	811/Eli	The defining poem of the 20th Century, <i>The Waste Land</i>
Eliot, T. S.		expresses with great power the disillusionment and disgust of
		the period after World War I.
Invisible Man	F/Ell	<i>Invisible Man</i> chronicles the travels of its narrator, a young,
Ellison, Ralph		nameless black man, as he moves through the hellish levels of
-		American intolerance and cultural blindness.
Love Medicine		Love Medicine tells the story of two families the Kashpaws
Erdrich, Louise		and the Lamartines. Written in Erdrich's uniquely poetic,
,		powerful style, it is a multigenerational portrait of strong men
		and women caught in an unforgettable drama of anger, desire,
		and the healing power that is love medicine.
Medea	882/Eur	One of the most powerful and enduring of Greek tragedies,
Euripedes	002/241	masterfully portraying the fierce motives driving Medea's
Zaripedes		pursuit of vengeance for her husband's insult and betrayal.
Light in August	F/Fau	Joe Christmas does not know whether he is black or white.
Faulkner, William	171 aa	Faulkner makes of Joe's tragedy a powerful indictment of
Taurkier, William		racism; Joe's life is a study of the divided self and becomes a
		symbol of 20th century man.
The Sound and the Fury	F/Fau	The novel tells the beautiful and tragic story of Caddy
Faulkner, William	171'au	Compson, through separate monologues by her three brothers-
rauikiici, wiiiiaiii		-the idiot Benjy, the neurotic suicidal Quentin and the
		monstrous Jason.
As I Lay Dying	F/Fau	At the heart of this 1930 novel is the Bundren family's bizarre
Faulkner, William	171'au	journey to Jefferson to bury Addie, their wife and mother.
raulkliel, willialli		Faulkner lets each family memberincluding Addieand
		•
		others along the way tell their private responses to Addie's life.
Abadom Abadom		
Absalom, Absalom		A Harvard freshman pieces together the strange story of a
Faulkner, William		southern tragedy involving an ambitious planter who settled in
T. 1	E/E'	Mississippi in 1833.
Tom Jones	F/Fie	Tom, a foundling, is discovered one evening by the benevolent
Fielding, Henry		Squire Allworthy and his sister Bridget and brought up as a
		son in their household. When his sexual escapades and
		general misbehavior lead them to banish him, he sets out in
		search of both his fortune and his true identity.
The Great Gatsby	F/Fit	A classic of twentieth-century literature, this novel tells the
Fitzgerald, F. Scottt		story of the fabulously wealthy Jay Gatsby and his love for the
		beautiful Daisy Buchanan. Presents a classic portrait of the
		Jazz Age and the life of the wealthy in Long Island, New
		York.
Madame Bovary	F/Fla	This exquisite novel tells the story of one of the most
Flaubert, Gustave		compelling heroines in modern literatureEmma Bovary.
		Unhappily married to a devoted, clumsy provincial doctor,
		Emma revolts against the ordinariness of her life by pursuing
		voluptuous dreams of ecstasy and love. Her sensuous and
		sentimental desires lead her only to suffering corruption and
		downfall.
	•	•

The Good Soldier		The Good Soldier relates the complex social and sexual
Ford, Ford Madox		relationships between two couples, one English, one
Toru, Foru Wiadox		American, and the growing awareness by the American
		narrator John Dowell of the intrigues and passions behind their
		orderly Edwardian façade.
A Passage to India	F/For	What really happened in the Marabar caves? This is the
Forster, E. M.		mystery at the heart of E.M. Forster's 1924 novelthe puzzle
		that sets in motion events highlighting an even larger question:
		Can an Englishman and an Indian be friends?
Dancing at Lughnasa		Michael, a young boy in rural Ireland, remembers the summer
Friel, Brian		of 1936 when the lives of his mother and her four sisters are
		interrupted by the purchase of a radio and the return of his
		elderly uncle from Uganda.
A Lesson Before Dying	F/Gai	In a small Cajun community in 1940s Louisiana, a young
Gaines, Ernest K.		black man is about to go to the electric chair for murder. A
- Cumes, 2211650 121		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.
A Coulouing of Old Mon		
A Gathering of Old Men		Beau Boutan, a Cajun farmer, is found shot on a Louisiana
Gaines, Ernest, K.		plantation. The claimants to the killing form a wall of
		protection around the real murderer.
One Hundred Years of Solitude	F/Gar	The novel tells the story of the rise and fall of the mythical
Garcia Marquez, Gabriel		town of Macondo through the history of the Buendía family.
		Love and lust, war and revolution, riches and poverty, youth
		and senilitythe variety of life, the endlessness of death, the
		search for peace and truththese universal themes dominate
		the novel.
Trifles		Five people enter a farmhouse to try and find some evidence
Glaspell, Susan		related to a crime they discovered the day before and while the
		men search upstairs, the women decide that they might be able
		to find something out by piecing together certain "trifles."
Lord of the Flies	F/Gol	William Golding's classic tale about a group of English
Golding, William	17001	schoolboys who are plane-wrecked on a deserted island is just
Golding, William		as chilling and relevant today as when it was first published in
		1954.
The Henry of the Matter		
The Heart of the Matter		When Scobie, an assistant police commissioner, falls in love
Greene, Graham		with a nineteen-year-old widow named Helen, his passion for
	E/G	her compromises his integrity.
The Power and the Glory	F/Gre	In a poor, remote section of southern Mexico, the Red Shirts
Greene, Graham		have taken control. God has been outlawed, and the priests
		have been systematically hunted down and killed. Now, the
		last priest strives to overcome physical and moral cowardice in
		order to find redemption.
Snow Falling on Cedars	F/Gut	When a newspaper journalist covers the trial of a Japanese
Guterson, David		American accused of murder, he must come to terms with his
		own past.
A Raisin in the Sun	812/Han	When it was first produced in 1959, this play was awarded the
Hansberry, Lorraine		New York Drama Critics Circle Award for that season and
		hailed as a watershed in American drama. A pioneering work
		by an African-American playwright, the play was a radically
		new representation of black life.
		new representation of black me.

Jude the Obscure	F/Har	The story of Jude Fawley, an impoverished stonemason who
Hardy, Thomas		aspires to the ministry and fails to fulfill the opposite
		expectations of the two women he loves in Victorian society.
Tess of the d'Urbervilles	F/Har	Hardy's classic tale of an impressionable country girl trapped
Hardy, Thomas		between her dissolute benefactor and her moralistic and
		unforgiving husband.
The Mayor of Casterbridge		After Michael Henchard becomes the mayor of Casterbridge,
Hardy, Thomas		the wife and children he sold at a fair 18 years previously
		reappear.
House of the Seven Gables	F/Haw	After 30 years in prison for a murder he did not commit,
Hawthorne, Nathaniel		Clifford Pyncheon and his sister Hepzibah continue to worry
		about the power of the real murderer, their cousin Judge
		Pyncheon.
The Scarlet Letter	F/Haw	In early colonial Massachusetts, a young woman endures the
Hawthorne, Nathaniel		consequences of her sin of adultery and spends the rest of her
		life in atonement.
Catch 22	F/Hel	The plot of the novel centers on the antihero Captain John
Heller, Joseph		Yossarian, stationed at an airstrip on a Mediterranean island in
		World War II, and portrays his desperate attempts to stay
		alive.
The Little Foxes	812/Hel	This play is a brilliant display of a family driven to disaster by
Hellman, Lillian		overwhelming greed and desire. Regina, Ben, and Oscar
		Hubbard are siblings who work together, forsaking all others,
		to obtain for themselves money and power.
Watch on the Rhine	812/Hel	A German flees Hitler's reign by coming to America and
Hellman, Lillian		struggles with his political beliefs to eventually return and join
		the resistance movement.
A Farewell to Arms	F/Hem	By turns romantic and harshly realistic, Hemingway's story is
Hemingway, Ernest		a tragic romance set against the brutality and confusion of
		World War I. A volunteer ambulance driver and a beautiful
		English nurse fall in love when he is wounded on the Italian
		front.
The Sun Also Rises	F/Hem	It is the book that encapsulates the angst of the post-World
Hemingway, Ernest		War I generation, known as the Lost Generation. Featuring
		Left Bank Paris in the 1920s and brutally realistic descriptions
		of bullfighting in Spain, the story is about the flamboyant
		Lady Brett Ashley and the hapless Jake Barnes.
Iliad	883/Hom	An epic poem of the last days of the battle between the Greek
Homer		army and the citizens of Troy, who had stolen the most
		beautiful woman in all of Greece and refused to give her back.
The Odyssey	883/Hom	The Odyssey is literature's grandest evocation of everyman's
Homer		journey though life. Odysseus's reliance on his wit and
		wiliness for survival in his encounters with divine and natural
		forces during his ten-year voyage home to Ithaca after the
		Trojan War is at once a timeless human story and an
		individual test of moral endurance.
The Hunchback of Notre Dame	F/Hug	In 1482, Quasimodo, a hunchback, mingles with the innocent
Hugo, Victor		Esmeralda and her antithesis, Claude Frollo.
Their Eyes Were Watching God	F/Hur	Fair and long-legged, independent and articulate, Janie
Hurston, Zora Neale		Crawford sets out to be her own personno mean feat for a
		black woman in the '30s. Janie's quest for identity takes her
		through three marriages and into a journey back to her roots.

Brave New World	F/Hux	Originally published in 1932, Huxley's terrifying vision of a
Huxley, Aldous		controlled and emotionless future "Utopian" society is truly
		startling in its prediction of modern scientific and cultural
		phenomena, including test-tube babies and rampant drug
14.7	010.77	abuse.
M. Butterfly	812/Hwa	Hwang's play looks at the life and loves of Rene Gallimard,
Hwang, David Henry		who learns that his Chinese mistress of twenty years is
		actually a man and Communist spy.
A Doll's House	839.8/Ibs	Ibsen's assessment of women's economic and emotional
Ibsen, Henrik		dependence in marriage is skillfully done.
An Enemy of the People	839.8/Ibs	When Dr. Thomas Stockmann learns that the famous and
Ibsen, Henrik		financially successful Baths in his home town are
		contaminated, he insists they be shut down for expensive
		repairs. Ridiculed and persecuted by the townsfolk for his
		honesty, he is declared an "enemy of the people."
Hedda Gabbler	839.8/Ibs	Hedda has just come back from her honeymoon, married to
Ibsen, Henrik		boring but reliable academic George Tesman. Refusing to tie
		herself down in life and name, Hedda is banking on George
		being appointed a professorship to secure a better life for the
		young couple. However, the arrival of cleaned up ex-lover
		Eilert threatens to destroy everything.
The Wild Duck	839.8/Ibs	The idealistic son of a corrupt merchant exposes his father's
Ibsen, Henrik		duplicity, but in the process destroys the very people he
		wishes to save.
Remains of the Day		Stevens, an elderly butler who has spent 30 years in the
Ishiguro, Kazuo		service of Lord Darlington, ruminates on the past and
		inadvertently slackens his rigid grip on his emotions to
		confront the central issues of his life.
Daisy Miller	F/Jam	Young American Daisy Miller befriends an American
James, Henry		gentleman while vacationing in Switzerland.
A Turn of the Screw	F/Jam	One of literature's most gripping ghost stories depicts the
James, Henry		sinister transformation of two innocent children into flagrant
		liars and hypocrites. Elegantly told tale of unspoken horror
		and psychological terror creates what few stories in literature
		have been able to do—a complete feeling of dread and
		uncertainty.
Portrait of a Lady	F/Jam	When Isabel Archer, a beautiful, spirited American, is brought
James, Henry		to Europe by her wealthy Aunt Touchett, it is expected that
		she will soon marry. But Isabel, resolved to determine her own
		fate, finds herself irresistibly drawn to Gilbert Osmond, who,
W. 11 G		beneath his veneer of charm and cultivation, is cruelty itself.
Washington Square		Washington Square tells how the rakish but idle Morris
James, Henry		Townsend tries to win the heart of heiress Catherine Sloper
		against the objections of her father.
Typical American		As Chinese immigrants Ralph Chang and his sister Theresa set
Jen, Gish		out to pursue the American dream, they experience triumph
	1	but also make some big mistakes along the way.
The Autobiography of an ExColored	F/Joh	Narrated by a man whose light skin enables him to "pass" for
Man		white, describes his journey through black society from
Johnson, James Weldon	1	genteel aristocrats to the musicians of ragtime.
A Portrait of the Artist as	F/Joy	A fictional autobiography of a young man growing up in
a Young Man		DublinJames Joyce's first 20 years, but it is also a profound
Joyce, James		investigation into the perspective and formation of an artist.

AP Reading List		2009-2010
The Metamorphosis	F/Kaf	A novel about a man who finds himself transformed into a
Kafka, Franz		huge insect, and the effects of this change upon his life.
The Trial	F/Kaf	A terrifying psychological trip into the life of one Joseph K.,
Kafka, Franz		an ordinary man who wakes up one day to find himself
		accused of a crime he did not commit, a crime whose nature is
		never revealed to him.
One Flew Over the Cuckoo's Nest	F/Kes	Here is the unforgettable story of a mental ward and its
Kesey, Ken		inhabitants, especially the tyrannical Big Nurse Ratched and
		Randle Patrick McMurphy, the brawling, fun-loving new
		inmate who resolves to oppose her. We see the struggle
		through the eyes of Chief Bromden, the seemingly mute half-
		Indian patient who witnesses and understands McMurphy's
		heroic attempt to do battle with the awesome powers that keep
		them all imprisoned.
The Woman Warrior	979.4/Kin	A Chinese American woman tells of the Chinese myths,
Kingston, Maxine Hong		family stories and events of her California childhood that have
		shaped her identity.
A Separate Peace	F/Kno	Gene Forrester looks back fifteen years to a World War II year
Knowles, John		in which he and his best friend Phineas were roommates in a
		New Hampshire boarding school. Their friendship is marred
		by Finny's crippling fall, an event for which Gene is
		responsible and one that eventually leads to tragedy.
Obasan	F/Kog	Based on the author's own experiences, this award-winning
Kogowa, Joy		novel was the first to tell the story of the evacuation,
		relocation, and dispersal of Canadian citizens of Japanese
		ancestry during the Second World War.
The Stone Angel		Hagar Shipley, age ninety, tells the story of her life, and in
Laurence, Margaret		doing so tries to come to terms with how the very qualities
		which sustained her have deprived her of joy. Mingling past
		and present, she maintains pride in the face of senility, while
		recalling the life she led as a rebellious young bride, and later
		as a grieving mother.
Sons and Lovers	F/Law	Recounts the story of Paul Morel, a young artist growing to
Lawrence, D.H.		manhood in a British working-class family rife with conflict.
		The author's vivid evocation of life in a Nottingham mining
		village in the years before the First World War and his
		depiction of the all-consuming nature of possessive love and
		sexual attraction make this one of his most powerful novels.
To Kill a Mockingbird	F/Lee	Scout's father defends a black man accused of raping a white
Lee, Harper		woman in a small Alabama town during the 1930s.
Native Speaker		This novel deals with the imprint the immigrant experience in
Lee, Shang-Rae	1	America makes on a person's psyche.
Babbitt	F/Lew	Describes the life of an aggressive, prosperous realtor,
Lewis, Sinclair		reflecting an image of middle-class America.
Main Street		In this classic satire of small-town America, beautiful young
Lewis, Sinclair		Carol Kennicott comes to Gopher Prairie, Minnesota, with
		dreams of transforming the provincial old town into a place of
		beauty and culture. She runs into a wall of bigotry, hypocrisy
		and complacency.
The Call of the Wild	F/Lon	The adventures of an unusual dog, part St. Bernard, part
London, Jack		Scotch Shepherd, that was kidnapped and shipped off to
		Alaska to work on the Klondike Gold Rush. Buck the dog
		quickly learns how to survive in the wild and also learns the
		call of the wolf.

long line of Texas ranchers, cut off from the only life be has ever imagined for himself. With two companions, he sets off for Mexico on a sometimes idyllic, sometimes comic journey to a place where dreams are paid for in blood. The Member of the Wedding F/McC Drifting and uncertain, a mother-fess twelve-year old girl called Frankie sees a solution to her unhappiness in the approaching wedding of her elder brother. J. B.	AP Reading List		2009-2010
long line of Texas ranchers, cut off from the only life be has ever imagined for himself. With two companions, he sets off for Mexico on a sometimes idyllic, sometimes comic journey to a place where dreams are paid for in blood. The Member of the Wedding F/McC Drifting and uncertain, a mother-fess twelve-year old girl called Frankie sees a solution to her unhappiness in the approaching wedding of her elder brother. J. B.	All the Pretty Horses	F/McC	John Grady Cole, who at sixteen finds himself at the end of a
for Mexico on a sometimes idyllic, sometimes comic journey to a place where dreams are paid for in blood. The Member of the Wedding McCullers, Carson Belly Budd State of the surple of the strong below to a place where dreams are paid for in blood. This play sets a solution to her unhappiness in the approaching wedding of her elder brother. This play sets the Old Testament book of Job in a semi-satirical modern setting (a circus tent), where JB (Job) undergoes his trials under the watchful eyes of the circus vendors Zuss and Nickles, who mimic the roles of God and Satan, respectively. Tragedy of Doctor Faustus Tragedy of Doctor Faustus Marlowe, Christopher 822Fa Doctor Faustus is ultimately a cautionary tale about human pride and ambition. The play tells the story of a medieval scientist who allies himself with the devil. The latter promises to serve the first in this world, whereas Faust must do the same in hell. The poor doctor doubts his choices because it's his soul being sold; still he follows the devil and has the time of his life. In Country In the summer of 1984, the war in Vietnam comes home to Sam Hughes, whose father was killed there before she was born. Billy Budd 813/Mel 813/Mel 813/Mel 813/Mel 813/Mel 813/Mel 813/Mel 813/Mel 813/Mel 814/B Budd is an allegory of a young seaman who strikes and kills a superior officer when the officer's cruelty and treachery become unbearable. The focus of the story is the debate over whether to execute the seaman for his crime. Mach Satan, where seams for his crime. Mach Satan, where seams for his crime. Mach Satan, where seams for his crime. A boy from a formerly rich, now bankrupt family joins the crew of a merchant ship sailing to Liverpool and comes of age—to reach the realm of genius. The Crucible Miller, Arthur A boy from a formerly rich, now bankrupt family joins the crew of a merchant ship sailing to Liverpool and comes of age—to reach the realm of genius. A play revealing the Salem which trials of the late seventeenth century a	McCarthy, Cormac		long line of Texas ranchers, cut off from the only life he has
for Mexico on a sometimes idyllic, sometimes comic journey to a place where dreams are paid for in blood. The Member of the Wedding McCullers, Carson Belly Budd State of the surple of the strong below to a place where dreams are paid for in blood. This play sets a solution to her unhappiness in the approaching wedding of her elder brother. This play sets the Old Testament book of Job in a semi-satirical modern setting (a circus tent), where JB (Job) undergoes his trials under the watchful eyes of the circus vendors Zuss and Nickles, who mimic the roles of God and Satan, respectively. Tragedy of Doctor Faustus Tragedy of Doctor Faustus Marlowe, Christopher 822Fa Doctor Faustus is ultimately a cautionary tale about human pride and ambition. The play tells the story of a medieval scientist who allies himself with the devil. The latter promises to serve the first in this world, whereas Faust must do the same in hell. The poor doctor doubts his choices because it's his soul being sold; still he follows the devil and has the time of his life. In Country In the summer of 1984, the war in Vietnam comes home to Sam Hughes, whose father was killed there before she was born. Billy Budd 813/Mel 813/Mel 813/Mel 813/Mel 813/Mel 813/Mel 813/Mel 813/Mel 813/Mel 814/B Budd is an allegory of a young seaman who strikes and kills a superior officer when the officer's cruelty and treachery become unbearable. The focus of the story is the debate over whether to execute the seaman for his crime. Mach Satan, where seams for his crime. Mach Satan, where seams for his crime. Mach Satan, where seams for his crime. A boy from a formerly rich, now bankrupt family joins the crew of a merchant ship sailing to Liverpool and comes of age—to reach the realm of genius. The Crucible Miller, Arthur A boy from a formerly rich, now bankrupt family joins the crew of a merchant ship sailing to Liverpool and comes of age—to reach the realm of genius. A play revealing the Salem which trials of the late seventeenth century a	•		ever imagined for himself. With two companions, he sets off
The Member of the Wedding McCullers, Carson J. B. 812/MacL S12/MacL S12/			
Piling and uncertain, a motherless twelve-year old girl called Frankie sees a solution to her unhappiness in the approaching wedding of her elder brother.			The state of the s
Frankie sees a solution to her unhappiness in the approaching wedding of her elder brother.	The Member of the Wedding	F/McC	
wedding of her elder brother: This play sets the Old Testament book of Job in a semi-satirical modern setting (a circus tent), where JB (Job) undergoes his trials under the watchful eyes of the circus vendors Zuss and Nickles, who mimic the roles of God and Satan, respectively. **Paragedy of Doctor Faustus** Marlowe, Christopher** **Red Doctor Faustus** **Red Doctor Faustus** **Billy Budd** **Billy Budd*		1711100	•
MacLeish, Archibald S12/MacL This play sets the Old Testament book of Job in a semi-satirical modern setting (a circus tent), where JB (Job) undergoes his trials under the watchful eyes of the circus vendors Zuss and Nickles, who mimic the roles of God and Satan, respectively.	Wiccuners, Curson		
MacLeish, Archibald Satirical modern setting (a circus tent), where JB (Job) undergoes his trials under the watchful eyes of the circus vendors Zuss and Nickless, who mimic the roles of God and Satan, respectively. Doctor Faustus Marlowe, Christopher S22/Fa Doctor Faustus is ultimately a cautionary tale about human pride and ambition. The play tells the story of a medieval scientist who allies himself with the devil. The latter promises to serve the first in this world, whereas Faust must do the same in hell. The poor doctor doubts his choices because it's his soul being sold; still he follows the devil and has the time of his life. In Country In the summer of 1984, the war in Vietnam comes home to Sam Hughes, whose father was killed there before she was born. Billy Budd 813/Mel Billy Budd is an allegory of a young seaman who strikes and kills a superior officer when the officer's crulety and treachery become unbearable. The focus of the story is the debate over whether to execute the seaman for his crime. Moby Dick Moby Dick F/Mel Mad Captain Ahab's quest for the White Whale is a timeless epica stirring tragedy of vengeance and obsession, a searing parable about humanity lost in a universe of moral ambiguity. Redburn A boy from a formerly rich, now bankrupt family joins the crew of a merchant ship sailing to Liverpool and comes of ageto reach the realm of genius. The Crucible 812/Mil All My Sons The Crucible 812/Mil Miller, Arthur All My Sons Drama of a family in World War II in which a father carries a terrible secret and his son tries to make his mother see the truth about his brother's death. Death of a Salesman Miller, Arthur Miller, Arthur Miller's most famous play, it is the story of the American Dream gone awry when a small man is destroyed by society's false values. 821/Mil Miller's most famous play, it is the story of the American Dream gone awry when a small man is destroyed by society's false values. 821/Mil Miller's most famous play, it is the story of the Americ	I R	812/MacI	
undergoes his trials under the watchful eyes of the circus vendors Zuss and Nickles, who mimic the roles of God and Satan, respectively. Tragedy of Doctor Faustus 822/Fa Doctor Faustus is ultimately a cautionary tale about human pride and ambition. The play tells the story of a medieval scientist who allies himself with the devil. The latter promises to serve the first in this world, whereas Faust must do the same in hell. The poor doctor doubts his choices because it's his soul being sold; still he follows the devil and has the time of his life. In Country In the summer of 1984, the war in Vietnam comes home to Sam Hughes, whose father was killed there before she was born. Billy Budd 813/Mel 814/Mel 814/Mel 815/Mel 815/		012/WacL	
vendors Zuss and Nickles, who mimic the roles of God and Satan, respectively. Doctor Faustus	WacLeish, Membara		
Satan, respectively. Tragedy of Doctor Faustus S22/Fa S22/Fa Doctor Faustus S22/Fa Doctor Faustus S22/Fa S22/Fa Doctor Faustus S22/Fa S22			
Sez/Fa Doctor Faustus Sez/Fa Doctor Faustus is ultimately a cautionary tale about human pride and ambition. The play tells the story of a medieval scientist who allies himself with the devil. The latter promises to serve the first in this world, whereas Faust must do the same in hell. The poor doctor doubts his choices because it's his soul being sold; still he follows the devil and has the time of his life. In Country			
Marlowe, Christopher pride and ambition. The play tells the story of a medieval scientist who allies himself with the devil. The latter promises to serve the first in this world, whereas Faust must do the same in hell. The poor doctor doubts his choices because it's his soul being sold; still he follows the devil and has the time of his life. In Country In the summer of 1984, the war in Vietnam comes home to Sam Hughes, whose father was killed there before she was born. Billy Budd 813/Mel Billy Budd is an allegory of a young seaman who strikes and kills a superior officer when the officer's cruelty and treachery become unbearable. The focus of the story is the debate over whether to execute the seaman for his crime. Moby Dick F/Mel Mad Captain Ahab's quest for the White Whale is a timeless epic-a stirring tragedy of vengeance and obsession, a searing parable about humanity lost in a universe of moral ambiguity. Redburn A boy from a formerly rich, now bankrupt family joins the crew of a merchant ship sailing to Liverpool and comes of age—to reach the realm of genius. The Crucible 812/Mil A play revealing the Salem witch trials of the late seventeenth century and the problem of guilt by association. All My Sons Drama of a family in World War II in which a father carries a terrible secret and his son tries to make his mother see the truth about his brother's death. Death of a Salesman 812/Mil Miller's most famous play, it is the story of the American Dream gone awry when a small man is destroyed by society's false values. Paradise Lost S21/Mil Divided into twelve "books," Paradise Lost begins with a war in Heaven instigated by the angel Lucifer who, with the help of many rebellious cohorts, tries to wrest control of the celestial kingdom from God. Tartuffe S42/Mol The bigoted and prudish Orgon falls completely under the power of the wily Tartuffe almost losing everything. Alceste is against duplicity and false flattery, but the woman he loves, Celimene, is the embodiment	Transdy of Doctor Equature	922/Eo	
scientist who allies himself with the devil. The latter promises to serve the first in this world, whereas Faust must do the same in hell. The poor doctor doubts his choices because it's his soul being sold; still he follows the devil and has the time of his life. In Country Mason, Bobbie Ann Billy Budd B13/Mel B13/Mel Billy Budd is an allegory of a young seaman who strikes and kills a superior officer when the officer's cruelty and treachery become unbearable. The focus of the story is the debate over whether to execute the seaman for his crime. Moby Dick Melville, Herman Melville, Herman Melville, Herman Moby Dick Melville, Herman Moby Dick Melville, Herman Melville, Herman Moby Dick Melville, Herman Moby Dick Melville, Herman Molier A boy from a formerly rich, now bankrupt family joins the crew of a merchant ship sailing to Liverpool and comes of age—to reach the realm of genius. The Crucible Molier, Arthur Miller, Ar	e	022/1°a	
to serve the first in this world, whereas Faust must do the same in hell. The poor doctor doubts his choices because it's his soul being sold; still he follows the devil and has the time of his life. In the summer of 1984, the war in Vietnam comes home to Sam Hughes, whose father was killed there before she was born. Billy Budd Melville, Herman Billy Budd is an allegory of a young seaman who strikes and kills a superior officer when the officer's cruelty and treachery become unbearable. The focus of the story is the debate over whether to execute the seaman for his crime. Moby Dick F/Mel Mad Captain Ahab's quest for the White Whale is a timeless epic-a stirring tragedy of vengeance and obsession, a searing parable about humanity lost in a universe of moral ambiguity. Redburn A boy from a formerly rich, now bankrupt family joins the crew of a merchant ship sailing to Liverpool and comes of age-to reach the realm of genius. The Crucible Miller, Arthur A play revealing the Salem witch trials of the late seventeenth century and the problem of guilt by association. Drama of a family in World War II in which a father carries a terrible secret and his son tries to make his mother see the truth about his brother's death. Death of a Salesman Miller, Arthur Miller, Arthur Bally Miller's most famous play, it is the story of the American Dream gone awry when a small man is destroyed by society's false values. Paradise Lost Miller, Arthur Bally Mill Divided into twelve "books," Paradise Lost begins with a war in Heaven instigated by the angel Lucifer who, with the help of many rebellious cohorts, tries to wrest control of the celestial kingdom from God. Tartuffe Alceste is against duplicity and false flattery, but the woman he loves, Celimene, is the embodiment of all that he abhors which makes this a comedy of manners. The House Made of Dawn F/Mom	Mariowe, Christopher		
in hell. The poor doctor doubts his choices because it's his soul being sold; still he follows the devil and has the time of his life. In Country Mason, Bobbie Ann Billy Budd Melville, Herman Billy Budd is an allegory of a young seaman who strikes and kills a superior officer when the officer's cruelty and treachery become unbearable. The focus of the story is the debate over whether to execute the seaman for his crime. Moby Dick Melville, Herman F/Mel Mad Captain Ahab's quest for the White Whale is a timeless epica stirring tragedy of vengeance and obsession, a searing parable about humanity lost in a universe of moral ambiguity. Redburn A boy from a formerly rich, now bankrupt family joins the crew of a merchant ship sailing to Liverpool and comes of age—to reach the realm of genius. The Crucible Mall My Sons The Crucible Alay revealing the Salem witch trials of the late seventeenth century and the problem of guilt by association. Drama of a family in World War II in which a father carries a terrible secret and his son tries to make his mother see the truth about his brother's death. Death of a Salesman Miller, Arthur Death of a Salesman Miller, Arthur Miller, Arthur Billy Budd is an allegory of a young seaman who strikes and kills a superior officer when the officer's cruelty and the about humanity lost in a universe of moral ambiguity. Mad Captain Ahab's quest for the White Whale is a timeless epica stirring tragedy of vengeance and obsession, a searing parable about humanity lost in a universe of moral ambiguity. A bay revealing the Salem witch trials of the late seventeenth crew of a merchant ship sailing to Liverpool and comes of age—to reach the realm of genius. The Crucible Miller, Arthur Billy Sons Miller, Arthur Miller's most famous play, it is the story of the American Dream gone awry when a small man is destroyed by society's false values. Paradise Lost Miller, Arthur Divided into twelve "books," Paradise Lost begins with a war in Heaven instigated by the angel Lu			
being sold; still he follows the devil and has the time of his life. In Country Mason, Bobbie Ann Billy Budd Melville, Herman Billy Budd is an allegory of a young seaman who strikes and kills a superior officer when the officer's cruelty and treachery become unbearable. The focus of the story is the debate over whether to execute the seaman for his crime. Moby Dick Moby Dick Melville, Herman F/Mel Mad Captain Ahab's quest for the White Whale is a timeless epica stirring tragedy of vengeance and obsession, a searing parable about humanity lost in a universe of moral ambiguity. Redburn A boy from a formerly rich, now bankrupt family joins the crew of a merchant ship sailing to Liverpool and comes of ageto reach the realm of genius. The Crucible 812/Mil A play revealing the Salem witch trials of the late seventeenth century and the problem of guilt by association. Drama of a family in World War II in which a father carries a terrible secret and his son tries to make his mother see the truth about his brother's death. Death of a Salesman Miller, Arthur Death of a Salesman Miller, Arthur Sall/Mil Miller's most famous play, it is the story of the American Dream gone awry when a small man is destroyed by society's false values. Paradise Lost Milton, John Milton,			
Iife. In Country Mason, Bobbie Ann In the summer of 1984, the war in Vietnam comes home to Sam Hughes, whose father was killed there before she was born. Billy Budd Melville, Herman Billy Budd is an allegory of a young seaman who strikes and kills a superior officer when the officer's cruelty and treachery become unbearable. The focus of the story is the debate over whether to execute the seaman for his crime. Moby Dick F/Mel Mad Captain Ahab's quest for the White Whale is a timeless epica stirring tragedy of vengeance and obsession, a searing parable about humanity lost in a universe of moral ambiguity. Redburn A boy from a formerly rich, now bankrupt family joins the crew of a merchant ship sailing to Liverpool and comes of ageto reach the realm of genius. The Crucible 812/Mil Miller, Arthur The Crucible alta Salem witch trials of the late seventeenth century and the problem of guilt by association. Drama of a family in World War II in which a father carries a terrible secret and his son tries to make his mother see the truth about his brother's death. Death of a Salesman Miller, Arthur Dream gone awry when a small man is destroyed by society's false values. Paradise Lost Millon, John Ball/Mil Miller's most famous play, it is the story of the American Dream gone awry when a small man is destroyed by society's false values. Divided into twelve "books," Paradise Lost begins with a war in Heaven instigated by the angel Lucifer who, with the help of many rebellious cohorts, tries to wrest control of the celestial kingdom from God. Tartuffe 842/Mol The bigoted and prudish Orgon falls completely under the power of the wily Tartuffe almost losing everything. The Misanthrope Alceste is against duplicity and false flattery, but the woman he loves, Celimene, is the embodiment of all that he abhors which makes this a comedy of manners.			
In the summer of 1984, the war in Vietnam comes home to Sam Hughes, whose father was killed there before she was born. Billy Budd Melville, Herman Billy Budd is an allegory of a young seaman who strikes and kills a superior officer when the officer's cruelty and treachery become unbearable. The focus of the story is the debate over whether to execute the seaman for his crime. Moby Dick Melville, Herman Melville, Herman F/Mel Mad Captain Ahab's quest for the White Whale is a timeless epica stirring tragedy of vengeance and obsession, a searing parable about humanity lost in a universe of moral ambiguity. Redburn A boy from a formerly rich, now bankrupt family joins the crew of a merchant ship sailing to Liverpool and comes of ageto reach the realm of genius. The Crucible 812/Mil Miller, Arthur A play revealing the Salem witch trials of the late seventeenth century and the problem of guil by association. Drama of a family in World War II in which a father carries a terrible secret and his son tries to make his mother see the truth about his brother's death. Death of a Salesman Miller, Arthur Biller, Arthur Miller's most famous play, it is the story of the American Dream gone awry when a small man is destroyed by society's false values. Paradise Lost Milton, John Billy Budd All My Sons Drama of a family in World War II in which a father carries a terrible secret and his son tries to make his mother see the truth about his brother's death. Death of a Salesman Miller, Arthur Dream gone awry when a small man is destroyed by society's false values. Paradise Lost Billy Budd A play revealing the problem of guil by association. Dream gone awry when a small man is destroyed by society's false values. Paradise Lost Willer's most famous play, it is the story of the American Dream gone awry when a small man is destroyed by society's false values. Paradise Lost Willer's most famous play, it is the story of the American Dream gone awry when a small man is destroyed by society's false valu			
Mason, Bobbie Ann 813/Mel 814/Mel 815/Mel 816/Mel 81	In Country		
Billy Budd Billy Budd is an allegory of a young seaman who strikes and kills a superior officer when the officer's cruelty and treachery become unbearable. The focus of the story is the debate over whether to execute the seaman for his crime. Moby Dick			
Billy Budd Billy Budd is an allegory of a young seaman who strikes and kills a superior officer when the officer's cruelty and treachery become unbearable. The focus of the story is the debate over whether to execute the seaman for his crime. Moby Dick	Wason, Boddle Allii		
Melville, Herman kills a superior officer when the officer's cruelty and treachery become unbearable. The focus of the story is the debate over whether to execute the seaman for his crime. Moby Dick Melville, Herman F/Mel Mad Captain Ahab's quest for the White Whale is a timeless epica stirring tragedy of vengeance and obsession, a searing parable about humanity lost in a universe of moral ambiguity. Redburn A boy from a formerly rich, now bankrupt family joins the crew of a merchant ship sailing to Liverpool and comes of ageto reach the realm of genius. The Crucible 812/Mil A play revealing the Salem witch trials of the late seventeenth century and the problem of guilt by association. Drama of a family in World War II in which a father carries a terrible secret and his son tries to make his mother see the truth about his brother's death. Death of a Salesman Miller, Arthur Miller's most famous play, it is the story of the American Dream gone awry when a small man is destroyed by society's false values. Paradise Lost Milton, John 821/Mil Divided into twelve "books," Paradise Lost begins with a war in Heaven instigated by the angel Lucifer who, with the help of many rebellious cohorts, tries to wrest control of the celestial kingdom from God. Tartuffe 842/Mol The bigoted and prudish Orgon falls completely under the power of the wily Tartuffe almost losing everything. The Misanthrope Moliere A play revealing traget and paradise Lost begins with a war in Heaven instigated by the angel Lucifer who, with the help of many rebellious cohorts, tries to wrest control of the celestial kingdom from God.	Dilla Dadd	912/Ma1	
become unbearable. The focus of the story is the debate over whether to execute the seaman for his crime. Moby Dick Melville, Herman F/Mel Mad Captain Ahab's quest for the White Whale is a timeless epica stirring tragedy of vengeance and obsession, a searing parable about humanity lost in a universe of moral ambiguity. Redburn A boy from a formerly rich, now bankrupt family joins the crew of a merchant ship sailing to Liverpool and comes of ageto reach the realm of genius. The Crucible 812/Mil A play revealing the Salem witch trials of the late seventeenth century and the problem of guilt by association. Drama of a family in World War II in which a father carries a terrible secret and his son tries to make his mother see the truth about his brother's death. Death of a Salesman Miller, Arthur B12/Mil Miller's most famous play, it is the story of the American Dream gone awry when a small man is destroyed by society's false values. Paradise Lost Millon, John S21/Mil Divided into twelve "books," Paradise Lost begins with a war in Heaven instigated by the angel Lucifer who, with the help of many rebellious cohorts, tries to wrest control of the celestial kingdom from God. Tartuffe Moliere S42/Mol The bigoted and prudish Orgon falls completely under the power of the wily Tartuffe almost losing everything. Alceste is against duplicity and false flattery, but the woman he loves, Celimene, is the embodiment of all that he abhors which makes this a comedy of manners. The House Made of Dawn F/Mom Abel is a young American Indian struggling to integrate the	•	813/Mei	
whether to execute the seaman for his crime. Moby Dick F/Mel Mad Captain Ahab's quest for the White Whale is a timeless epica stirring tragedy of vengeance and obsession, a searing parable about humanity lost in a universe of moral ambiguity. Redburn A boy from a formerly rich, now bankrupt family joins the crew of a merchant ship sailing to Liverpool and comes of ageto reach the realm of genius. The Crucible 812/Mil A play revealing the Salem witch trials of the late seventeenth century and the problem of guilt by association. Drama of a family in World War II in which a father carries a terrible secret and his son tries to make his mother see the truth about his brother's death. Death of a Salesman Miller, Arthur Braadise Lost Milton, John Milton, John Braadise Lost Bra	Mervine, Herman		
Moby DickF/MelMad Captain Ahab's quest for the White Whale is a timeless epica stirring tragedy of vengeance and obsession, a searing parable about humanity lost in a universe of moral ambiguity.RedburnA boy from a formerly rich, now bankrupt family joins the crew of a merchant ship sailing to Liverpool and comes of ageto reach the realm of genius.The Crucible812/MilA play revealing the Salem witch trials of the late seventeenth century and the problem of guilt by association.All My SonsDrama of a family in World War II in which a father carries a terrible secret and his son tries to make his mother see the truth about his brother's death.Death of a Salesman812/MilMiller's most famous play, it is the story of the American Dream gone awry when a small man is destroyed by society's false values.Paradise Lost821/MilDivided into twelve "books," Paradise Lost begins with a war in Heaven instigated by the angel Lucifer who, with the help of many rebellious cohorts, tries to wrest control of the celestial kingdom from God.Tartuffe842/MolThe bigoted and prudish Orgon falls completely under the power of the wily Tartuffe almost losing everything.MoliereAlceste is against duplicity and false flattery, but the woman he loves, Celimene, is the embodiment of all that he abhors which makes this a comedy of manners.The House Made of DawnF/MomAbel is a young American Indian struggling to integrate the			
Melville, Herman epica stirring tragedy of vengeance and obsession, a searing parable about humanity lost in a universe of moral ambiguity. Redburn A boy from a formerly rich, now bankrupt family joins the crew of a merchant ship sailing to Liverpool and comes of ageto reach the realm of genius. The Crucible 812/Mil A play revealing the Salem witch trials of the late seventeenth century and the problem of guilt by association. Drama of a family in World War II in which a father carries a terrible secret and his son tries to make his mother see the truth about his brother's death. Death of a Salesman Miller, Arthur Brands All My Sons Miller's most famous play, it is the story of the American Dream gone awry when a small man is destroyed by society's false values. Paradise Lost Brands All Divided into twelve "books," Paradise Lost begins with a war in Heaven instigated by the angel Lucifer who, with the help of many rebellious cohorts, tries to wrest control of the celestial kingdom from God. Tartuffe Brands Aleste Salem Aleste is against duplicity and false flattery, but the woman he loves, Celimene, is the embodiment of all that he abhors which makes this a comedy of manners. The House Made of Dawn F/Mom Abel is a young American Indian struggling to integrate the	M 1 D: 1	E/M - 1	
parable about humanity lost in a universe of moral ambiguity. Redburn A boy from a formerly rich, now bankrupt family joins the crew of a merchant ship sailing to Liverpool and comes of ageto reach the realm of genius. The Crucible 812/Mil A play revealing the Salem witch trials of the late seventeenth century and the problem of guilt by association. All My Sons Drama of a family in World War II in which a father carries a terrible secret and his son tries to make his mother see the truth about his brother's death. Death of a Salesman Miller, Arthur Dream gone awry when a small man is destroyed by society's false values. Paradise Lost Milton, John Sel/Mil Divided into twelve "books," Paradise Lost begins with a war in Heaven instigated by the angel Lucifer who, with the help of many rebellious cohorts, tries to wrest control of the celestial kingdom from God. Tartuffe Milton, John The bigoted and prudish Orgon falls completely under the power of the wily Tartuffe almost losing everything. Alceste is against duplicity and false flattery, but the woman he loves, Celimene, is the embodiment of all that he abhors which makes this a comedy of manners. The House Made of Dawn F/Mom Abel is a young American Indian struggling to integrate the	· · · · · · · · · · · · · · · · · · ·	F/Mei	
A boy from a formerly rich, now bankrupt family joins the crew of a merchant ship sailing to Liverpool and comes of age—to reach the realm of genius. The Crucible 812/Mil A play revealing the Salem witch trials of the late seventeenth century and the problem of guilt by association. Drama of a family in World War II in which a father carries a terrible secret and his son tries to make his mother see the truth about his brother's death. Death of a Salesman Miller, Arthur B12/Mil Miller's most famous play, it is the story of the American Dream gone awry when a small man is destroyed by society's false values. Paradise Lost Millon, John B21/Mil Divided into twelve "books," Paradise Lost begins with a war in Heaven instigated by the angel Lucifer who, with the help of many rebellious cohorts, tries to wrest control of the celestial kingdom from God. Tartuffe Moliere B42/Mol The bigoted and prudish Orgon falls completely under the power of the wily Tartuffe almost losing everything. Alceste is against duplicity and false flattery, but the woman he loves, Celimene, is the embodiment of all that he abhors which makes this a comedy of manners. The House Made of Dawn F/Mom Abel is a young American Indian struggling to integrate the	Melville, Herman		
Melville, Herman crew of a merchant ship sailing to Liverpool and comes of ageto reach the realm of genius. The Crucible Miller, Arthur A play revealing the Salem witch trials of the late seventeenth century and the problem of guilt by association. Drama of a family in World War II in which a father carries a terrible secret and his son tries to make his mother see the truth about his brother's death. Death of a Salesman Miller, Arthur Miller, Arthur Miller's most famous play, it is the story of the American Dream gone awry when a small man is destroyed by society's false values. Paradise Lost Millon, John Milton, John Milt	D. II		
ageto reach the realm of genius. The Crucible Miller, Arthur A play revealing the Salem witch trials of the late seventeenth century and the problem of guilt by association. Drama of a family in World War II in which a father carries a terrible secret and his son tries to make his mother see the truth about his brother's death. Death of a Salesman Miller, Arthur B 12/Mil Miller's most famous play, it is the story of the American Dream gone awry when a small man is destroyed by society's false values. Paradise Lost Milton, John B 21/Mil Divided into twelve "books," Paradise Lost begins with a war in Heaven instigated by the angel Lucifer who, with the help of many rebellious cohorts, tries to wrest control of the celestial kingdom from God. Tartuffe B 42/Mol The bigoted and prudish Orgon falls completely under the power of the wily Tartuffe almost losing everything. Alceste is against duplicity and false flattery, but the woman he loves, Celimene, is the embodiment of all that he abhors which makes this a comedy of manners. The House Made of Dawn F/Mom Abel is a young American Indian struggling to integrate the			
The Crucible Miller, Arthur812/MilA play revealing the Salem witch trials of the late seventeenth century and the problem of guilt by association.All My Sons Miller, ArthurDrama of a family in World War II in which a father carries a terrible secret and his son tries to make his mother see the truth about his brother's death.Death of a Salesman Miller, ArthurMiller's most famous play, it is the story of the American Dream gone awry when a small man is destroyed by society's false values.Paradise Lost Milton, JohnB21/MilDivided into twelve "books," Paradise Lost begins with a war in Heaven instigated by the angel Lucifer who, with the help of many rebellious cohorts, tries to wrest control of the celestial kingdom from God.Tartuffe Moliere842/MolThe bigoted and prudish Orgon falls completely under the power of the wily Tartuffe almost losing everything.The Misanthrope MoliereAlceste is against duplicity and false flattery, but the woman he loves, Celimene, is the embodiment of all that he abhors which makes this a comedy of manners.The House Made of DawnF/MomAbel is a young American Indian struggling to integrate the	Melville, Herman		
Miller, Arthur Century and the problem of guilt by association. Drama of a family in World War II in which a father carries a terrible secret and his son tries to make his mother see the truth about his brother's death. Death of a Salesman Miller, Arthur B12/Mil Miller's most famous play, it is the story of the American Dream gone awry when a small man is destroyed by society's false values. Paradise Lost B21/Mil Divided into twelve "books," Paradise Lost begins with a war in Heaven instigated by the angel Lucifer who, with the help of many rebellious cohorts, tries to wrest control of the celestial kingdom from God. Tartuffe Moliere B42/Mol The bigoted and prudish Orgon falls completely under the power of the wily Tartuffe almost losing everything. Alceste is against duplicity and false flattery, but the woman he loves, Celimene, is the embodiment of all that he abhors which makes this a comedy of manners. The House Made of Dawn F/Mom Abel is a young American Indian struggling to integrate the	m c ul	01000	
All My Sons Miller, Arthur Death of a Salesman Miller, Arthur Miller, Arthur 812/Mil Miller's most famous play, it is the story of the American Dream gone awry when a small man is destroyed by society's false values. Paradise Lost Milton, John Milton		812/M ₁ l	1 1
Miller, Arthur terrible secret and his son tries to make his mother see the truth about his brother's death. Death of a Salesman Miller, Arthur Salesman Dream gone awry when a small man is destroyed by society's false values. Paradise Lost Divided into twelve "books," Paradise Lost begins with a war in Heaven instigated by the angel Lucifer who, with the help of many rebellious cohorts, tries to wrest control of the celestial kingdom from God. Tartuffe Moliere Salesman Moliere Alceste is against duplicity and false flattery, but the woman he loves, Celimene, is the embodiment of all that he abhors which makes this a comedy of manners. The House Made of Dawn F/Mom Abel is a young American Indian struggling to integrate the			
truth about his brother's death. Death of a Salesman Miller, Arthur Baradise Lost Milton, John Milton, John Baratuffe Moliere Moliere The Misanthrope Moliere The House Made of Dawn Baradise Lost Milton, Salesman Baradise Lost Milton, Baradise Lost Milton, Baradise Lost Milton, Salesman Baradise Lost Baradise Lost Baradise Lost Baradise Lost Divided into twelve "books," Paradise Lost begins with a war in Heaven instigated by the angel Lucifer who, with the help of many rebellious cohorts, tries to wrest control of the celestial kingdom from God. The bigoted and prudish Orgon falls completely under the power of the wily Tartuffe almost losing everything. Alceste is against duplicity and false flattery, but the woman he loves, Celimene, is the embodiment of all that he abhors which makes this a comedy of manners. The House Made of Dawn F/Mom Abel is a young American Indian struggling to integrate the	•		
Death of a Salesman812/MilMiller's most famous play, it is the story of the American Dream gone awry when a small man is destroyed by society's false values.Paradise Lost821/MilDivided into twelve "books," Paradise Lost begins with a war in Heaven instigated by the angel Lucifer who, with the help of many rebellious cohorts, tries to wrest control of the celestial kingdom from God.Tartuffe842/MolThe bigoted and prudish Orgon falls completely under the power of the wily Tartuffe almost losing everything.The MisanthropeAlceste is against duplicity and false flattery, but the woman he loves, Celimene, is the embodiment of all that he abhors which makes this a comedy of manners.The House Made of DawnF/MomAbel is a young American Indian struggling to integrate the	Miller, Arthur		
Miller, Arthur Dream gone awry when a small man is destroyed by society's false values. Paradise Lost Milton, John Beaven instigated by the angel Lucifer who, with the help of many rebellious cohorts, tries to wrest control of the celestial kingdom from God. Tartuffe Moliere Beaven instigated by the angel Lucifer who, with the help of many rebellious cohorts, tries to wrest control of the celestial kingdom from God. The bigoted and prudish Orgon falls completely under the power of the wily Tartuffe almost losing everything. Alceste is against duplicity and false flattery, but the woman he loves, Celimene, is the embodiment of all that he abhors which makes this a comedy of manners. The House Made of Dawn F/Mom Abel is a young American Indian struggling to integrate the			
false values. Paradise Lost Milton, John 821/Mil Divided into twelve "books," Paradise Lost begins with a war in Heaven instigated by the angel Lucifer who, with the help of many rebellious cohorts, tries to wrest control of the celestial kingdom from God. Tartuffe 842/Mol The bigoted and prudish Orgon falls completely under the power of the wily Tartuffe almost losing everything. The Misanthrope Alceste is against duplicity and false flattery, but the woman he loves, Celimene, is the embodiment of all that he abhors which makes this a comedy of manners. The House Made of Dawn F/Mom Abel is a young American Indian struggling to integrate the		812/Mil	
Paradise Lost821/MilDivided into twelve "books," Paradise Lost begins with a war in Heaven instigated by the angel Lucifer who, with the help of many rebellious cohorts, tries to wrest control of the celestial kingdom from God.Tartuffe842/MolThe bigoted and prudish Orgon falls completely under the power of the wily Tartuffe almost losing everything.MoliereAlceste is against duplicity and false flattery, but the woman he loves, Celimene, is the embodiment of all that he abhors which makes this a comedy of manners.The House Made of DawnF/MomAbel is a young American Indian struggling to integrate the	Miller, Arthur		
Milton, John in Heaven instigated by the angel Lucifer who, with the help of many rebellious cohorts, tries to wrest control of the celestial kingdom from God. Tartuffe Moliere 842/Mol The bigoted and prudish Orgon falls completely under the power of the wily Tartuffe almost losing everything. Alceste is against duplicity and false flattery, but the woman he loves, Celimene, is the embodiment of all that he abhors which makes this a comedy of manners. The House Made of Dawn F/Mom Abel is a young American Indian struggling to integrate the			
of many rebellious cohorts, tries to wrest control of the celestial kingdom from God. Tartuffe Moliere Moliere The Misanthrope Moliere Moliere Moliere Alceste is against duplicity and false flattery, but the woman he loves, Celimene, is the embodiment of all that he abhors which makes this a comedy of manners. The House Made of Dawn F/Mom Abel is a young American Indian struggling to integrate the		821/Mil	
celestial kingdom from God. Tartuffe Moliere The Misanthrope Moliere Alceste is against duplicity and false flattery, but the woman he loves, Celimene, is the embodiment of all that he abhors which makes this a comedy of manners. The House Made of Dawn Celestial kingdom from God. The bigoted and prudish Orgon falls completely under the power of the wily Tartuffe almost losing everything. Alceste is against duplicity and false flattery, but the woman he loves, Celimene, is the embodiment of all that he abhors which makes this a comedy of manners. The House Made of Dawn F/Mom Abel is a young American Indian struggling to integrate the	Milton, John		
Tartuffe842/MolThe bigoted and prudish Orgon falls completely under the power of the wily Tartuffe almost losing everything.The MisanthropeAlceste is against duplicity and false flattery, but the woman he loves, Celimene, is the embodiment of all that he abhors which makes this a comedy of manners.The House Made of DawnF/MomAbel is a young American Indian struggling to integrate the			
Moliere power of the wily Tartuffe almost losing everything. The Misanthrope Alceste is against duplicity and false flattery, but the woman he loves, Celimene, is the embodiment of all that he abhors which makes this a comedy of manners. The House Made of Dawn F/Mom Abel is a young American Indian struggling to integrate the			
The Misanthrope Alceste is against duplicity and false flattery, but the woman he loves, Celimene, is the embodiment of all that he abhors which makes this a comedy of manners. The House Made of Dawn F/Mom Abel is a young American Indian struggling to integrate the	Tartuffe	842/Mol	
Moliere he loves, Celimene, is the embodiment of all that he abhors which makes this a comedy of manners. The House Made of Dawn F/Mom Abel is a young American Indian struggling to integrate the	Moliere		
which makes this a comedy of manners. The House Made of Dawn F/Mom Abel is a young American Indian struggling to integrate the	The Misanthrope		Alceste is against duplicity and false flattery, but the woman
The House Made of Dawn F/Mom Abel is a young American Indian struggling to integrate the	Moliere		
	The House Made of Dawn	F/Mom	Abel is a young American Indian struggling to integrate the
* *	Momaday, F. Scott		demands of modern times with the traditions of his people.

	1	
Beloved	F/Mor	Sethe lives in rural Ohio several years after the Civil War, but
Morrison, Toni		she cannot forget her days as a slave and the cruelty which
		accompanied it.
The Bluest Eye	F/Mor	An eleven-year-old African-American girl in Ohio, in the
Morrison, Toni		early 1940s, prays for her eyes to turn blue so that she will be
, ,		beautiful.
Song of Solomon	F/Mor	Follows the life of Macon Dead, Jr., the son of the richest
Morrison, Toni	17101	black family in a midwestern town, as he leaves home on a
Wolffson, Tom		
G 1	F0.6	quest for personal freedom.
Sula	F/Mor	After Nel and Sula grow up together, Nel remains at home and
Morrison, Toni		Sula escapes to a big city and college life, but ultimately both
		women must confront the reality of their choices and
		especially what it means to be black in America.
Jasmine	F/Muk	At seventeen, Jasmine is a widow in a small village in India
Mukherjee, Bharati		where she was born. Just a few years later, she is Jane
3		Ripplemeyer, happily pregnant by a middle-aged Iowa banker
		and adoptive mother of a Vietnamese refugee.
Mama Day	F/Nay	Mama Day lives on Willow Springs calling up storms and
	171 va y	interpreting dreams, but when her arrogant great-niece gets
Naylor, Gloria		
		into trouble with the island's evil forces, Mama Day's special
		gifts are really challenged.
Wise Blood		After his release from the army at age twenty-two, Hazel
O'Connor, Flannery		Motes of Eastrod, Tennessee comes to a Southern city where
		he falls under the spell of Asa Hawks, a blind street preacher
		who is led around by his daughter, Sabbath Lily.
Coming through Slaughter		Presents a fictional account of real-life jazz musician Buddy
Ondaatje, Michael		Bolden. Buddy worked at N. Joseph's Shaving Parlor during
3114441JC, 11214C1		the day and at night played jazz music on his cornet in the
		Storyville district of New Orleans. Covers his emergence as
		the first great trumpet player during the jazz era, his
		obsessions with death and whiskey, and his self-destructive
		love of two women.
The No-No Boy		A young Japanese American man named Ichiro faces many
Okada, John		obstacles and hardships when he decides not to fight in World
		War II.
Long Day's Journey Into Night	812/One	Depicts the struggles of the Tyrone family as they face drug
O'Neill, Eugene		addiction, alcohol abuse, tuberculosis, and lost dreams in this
, 6		semi-autobiographical play.
1984	F/Orw	Winston hates the system, hates Big Brother. He knows that
Orwell, George	1701	his rebellion puts him in terrible danger and that the Thought
Of well, George		Police will find him.
Animal Farm	F/O	A satire on totalitarianism features farm animals that
	F/Orw	
Orwell, George		overthrow their human owner and set up their own
		government, only to develop into an equally corrupt society.
Doctor Zhivago	F/Pas	Yuri Zhivago, doctor and poet, lives and loves during the first
Pasternak, Boris		three decades of 20th-century Russia.
Cry, the Beloved Country	F/Pat	Accused of murdering a white man, a young black man in
Paton, Alan		South Africa is helped by his minister father and by a white
		attorney, but the racial problems of the country prevent justice
		from being done.
The Birthday Party		A musician tries to escape his past by fleeing to a dilapidated
Pinter, Harold		boarding house, but he falls victim to the shadowy, ritualized
i mer, maroid		
		violence of two men who have followed him.

AP Reading List		2009-2010
The Caretaker		Involves interactions between a mentally-challenged man,
Pinter, Harold		Aston; a tramp, Davies, whom Aston brings home to his attic
		room; and Aston's younger brother (Mick), who appears
		responsible for the house.
The Bell Jar	F/Pla	Esther Greenwood, a talented and successful writer, finally
Plath, Sylvia		succumbs to madness when the world around her begins to
		falter.
The Shipping News	F/Pro	Quoyle and his two emotionally disturbed daughters return to
Proulx, Annie		the family ancestral home in Newfoundland to start new lives.
All Quiet on the Western Front	F/Rem	Five German students are drafted into World War I.
Remarque, Erich Maria		
Wide Sargasso Sea	F/Rhy	Takes its theme from the novel <i>Jane Eyre</i> by Charlotte Bronte.
Rhys, Jean		The book details the life of Antoinette Mason, a West Indian
		who marries an unnamed man in Jamaica and returns with him
		to his home in England. Locked in a loveless marriage and
		settled in an inhospitable climate, Antoinette goes mad and is
		frequently violent. Her husband confines her to the attic of his
		house at Thornfield. Only he and Grace Poole, the attendant
		he has hired to care for her, know of Antoinette's existence.
The Apprenticeship of Duddy Kravits		Follows the humorous life of Duddy Kravitz, who wanders
Richler, Mordecai		through his life in the Jewish community of Montreal always
		trying to swindle his way to a good deal.
Cyrano de Bergerac	842/Ros	Presents a contemporary translation in rhyming couplets of
Rostand, Edmond		Rostand's classic romantic drama portraying the swordsman
		and poet.
Call it Sleep		A novel of Jewish life in New York's Lower East Side in the
Roth, Henry		early 1900s.
Catcher in the Rye	F/Sal	Follows Holden Caulfield's experiences in New York City in
Salinger, J.D.		the days following his expulsion from yet another prep school.
Equus	822/Sha	A psychiatrist's probings into the mind of a young man, who
Shaffer, Peter		has blinded six horses with a spike, leaves him questioning his
		own purpose and the work he is doing.
Anthony and Cleopatra	822.3/Sha	About the downfall of the most powerful couple in the ancient
Shakespeare, William		world.
As You Like It	822.3/Sha	The banished Rosalind disguises herself as a man to pursue
Shakespeare, William		her love, Orlando, in the Forest of Arden and encounters her
		own banished father.
Hamlet	822.3/Sha	A young prince is driven to avenge his father's murder.
Shakespeare, William		
Henry IV	822.3/Sha	Henry Bolingbroke – now King Henry IV – is having an
Shakespeare, William		unquiet reign. His personal disquiet at the means whereby he
		gained the crown – by deposing Richard II – would be solved
		by a journey or crusade to the Holy Land to fight Muslims, but
		broils on his borders with Scotland and Wales prevent that.
Henry V		Shows Henry V's reign in the broad European context of his
Shakespeare, William		day.
Julius Caesar	822.3/Sha	A biography of the Roman general and statesman whose
Shakespeare, William		brilliant military leadership helped make Rome the center of a
		vast empire.
King Lear	822.3/Sha	An old king prematurely divides his kingdom among his three
Shakespeare, William		daughters.

Macbeth	822.3/Sha	Macbeth and Lady Macbeth kill King Duncan to seize the
Shakespeare, William		throne and then must fight rivals, vengeance seekers, and the
•		dragon lords to try to retain power.
Merchant of Venice	822.3/Sha	Antonio borrows money from a Jewish moneylender who asks
Shakespeare, William		for a pound of his flesh if the debt is not paid up in three
•		months. Once again a woman saves the day in a
		Shakespearean drama when Antonio is unable to pay back his
		debt.
A Midsummer Night's Dream	822.3/Sha	Read about the strange events that take place in a forest
Shakespeare, William		inhabited by fairies who magically transform the romantic fate
-		of two young couples.
Much Ado About Nothing	822.3/Sha	Romantic comedy about a loving couple torn apart by a false
Shakespeare, William		accusation and a bickering couple brought together by friendly
-		plotting.
Othello	822.3/Sha	Othello is a Moorish general whose ensign Iago becomes his
Shakespeare, William		enemy when Othello passes over him for promotion. To gain
		revenge Iago plots to convince Othello that his wife has been
		unfaithful to him.
Richard III	822.3/Sha	Richard III portrays the ruthless man who murders his way to
Shakespeare, William		the English throne but elicits some sympathy for his plight by
		the end of the drama.
Romeo and Juliet	822.3/Sha	Two young lovers are destroyed by their families' hatred for
Shakespeare, William		one another.
The Tempest	822.3/Sha	The play's protagonist is the banished sorcerer Prospero,
Shakespeare, William		rightful Duke of Milan, who initially uses his magical powers
		to punish his enemies when he raises a tempest that drives
		them ashore.
Twelfth Night	822.3/Sha	A drama through blunders, disguises, and small humorous
Shakespeare, William		plots to learn who will marry the Duke of Illyria.
The Winter's Tale	822.3/Sha	About jealousy and lost children
Shakespeare, William		
Candida	822/Sha	Candida centers on a romantic triangle and parodies courtly
Shaw, George Bernard		love and the domestic drama of Ibsen. It abounds with
		classical allusions, the fervor of a religious revival, and poetic
16 1 7 1	000/01	inspiration and aspirations.
Major Barbara	822/Sha	A play with the theme of societal salvation and salvation of
Shaw, George Bernard		the human soul brought out in characters representing the rich
16	022/01	versus the poor.
Man and Superman	822/Sha	Character John Tanner expresses the author's ideas regarding
Shaw, George Bernard	922/Ch =	the working class, women, the meaning of life, and morality.
Pygmalion Show Goorge Perperd	822/Sha	The story of a speech therapist who successfully converts an
Shaw, George Bernard Saint Joan	822/Sha	untutored flower girl into a darling of high society.
	822/Sna	The play depicts the trial, burning at the stake, and canonization of Joan of Arc.
Shaw, George Bernard		Canonization of Joan of Aic.
Mrs. Warren's Profession	822/Sha	A comic satire which reflects themes of social and sexual
Shaw, George Bernard		deception.
Frankenstein	F/She	A monster assembled by a scientist from parts of dead bodies
Shelley, Mary		develops a mind of his own as he learns to loathe himself and
		hate his creator.
Ceremony	F/Sil	Follows Tayo, a young Native American of mixed descent,
Silko, Leslie Marmon		after his release from a veteran's hospital following WWII as
·		

AP Reading List		2009-2010
The Jungle	F/Sin	A young Lithuanian immigrant arrives in America filled with
Sinclair, Upton		dreams of wealth, freedom, and opportunity, but soon learns
		the truth of the workingman's lot at the turn of the century.
One Day in the Life of Ivan	F/Sol	One day in 1951, Ivan Denisovich continues the rituals he has
Denisovich		created during eight years' imprisonment in a Stalinist labor
Solzhenitsyn, Alexander		camp in Siberia.
Antigone	882/Sop	Oedipus, the former ruler of Thebes, has died. Antigone defies
Sophocles	•	her uncle, Kreon, the new ruler, because he has prohibited the
•		burial of her dead brother.
Oedipus Rex	882/Sop	Catastrophe ensues when King Oedipus discovers he has
Sophocles	1	inadvertently killed his father and married his mother.
The Prime of Miss Jean Brodie		A teacher at a girls' school in Edinburgh, Scotland, Miss Jean
Spark, Muriel		Brodie was a woman of ideas, wit, and charm who had a lover.
- F,		The students she chose as her special friends were called the
		"Brodie set." One of them would betray her.
The Grapes of Wrath	F/Ste	The story of one Oklahoma family, the Joads, who are driven
Steinbeck, John		off their homestead and forced to travel west to the promised
Stemseen, voim		land of California. Out of their trials and their repeated
		collisions against the hard realities of an America divided into
		Haves and Have-Nots evolves a drama that is intensely human
		yet majestic in its scale and moral vision, elemental yet
		plainspoken, tragic but ultimately stirring in its human dignity.
Of Mice and Men	F/Ste	George and his mentally challenged friend Lenny work on a
Steinbeck, John	1750	ranch to save money for a place of their own but their dream
Stembeck, John		may never happen.
The Winter of Our Discontent		In a moment of moral crisis, Ethan Hawley, a clerk in a New
Steinbeck, John		England grocery store, departs from his high standards to
Stelliocek, John		provide for the material comforts he cannot afford for his
		restless wife and discontented children.
Treasure Island	F/Ste	While going through the possessions of a deceased guest who
Stevenson, Robert Louis	1750	owed them money, the mistress of the inn and her son find a
Stevenson, Robert Louis		treasure map that leads to a pirate fortune as well as great
		danger.
Rosencrantz and Guildstern Are Dead	822/Sto	Presents the play <i>Hamlet</i> as seen through the eyes of
Stoppard, Tom	822/310	Rosencrantz and Guildenstern.
Uncle Tom's Cabin	F/Sto	The story of American slavery and Uncle Tom, a black man
	F/310	who never lost his dignity under the most inhumane
Stowe, Harriet Beecher		
C	E/C:	circumstances.
Gulliver's Travels	F/Swi	Follows a plain, honest ship's doctor as he journeys to a series
Swift, Jonathan		of strange, uncharted kingdoms, each more bewildering and
The Lev Luck Class	E/Tan	surreal than the one before.
The Joy Luck Club	F/Tan	This novel tracks four Chinese women who in 1949 fled
Tan, Amy		warfare in their homeland and came to San Francisco, where
		they instituted a weekly ritual: gathering even in the midst of
Vit. F.i.	E/E1	sorrow to celebrate life, play mah-jongg, and tell stories.
Vanity Fair	F/Tha	Becky Sharp and her husband stand in contrast to the lives of
Thackeray, William	010/77	Dobbin and Amelia in this revelation of societal classes.
Walden	818/Tho	Account of author's first two years living in a cabin
Thoreau, Henry David	E/E 1	A 1 0 11 1 00 1 1 1 0
Anna Karenina	F/Tol	A novel of an adulterous love affair and the struggles for
Tolstoy, Leo		happiness and inner peace set against the backdrop of Moscow
		and St. Petersburg high society in the later half of the
		nineteenth century.

		Th
The Death of Ivan Ilyich		The story of a worldly careerist, a high court judge who has
Tolstoy, Leo		never given the inevitability of his dying so much as a passing
		thought.
War and Peace	F/Tol	People from diverse social strata respond to Napoleon's
Tolstoy, Leo		invasion of Russia.
The Adventures of Huckleberry Finn	F/Twa	A nineteenth-century boy, floating down the Mississippi on a
Twain, Mark		raft with a runaway slave, becomes involved with a feuding
		family, two scoundrels pretending to be royalty, and Tom
		Sawyer's aunt, who mistakes him for Tom.
Dinner at the Homesick Restaurant	F/Tyl	Cody, Jenny, and Ezra, who were deserted by their father and
Tyler, Anne		raised by their angry mother, go their separate ways but meet
		again for their mother's funeral.
The Centaur		Retells the myth of Chiron, wisest of the centaurs who gives
Updike, John		up immortality for Prometheus, in a modern setting where
op unit, com		Chiron is a high-school science teacher, George Caldwell, and
		Prometheus is his fifteen-year-old son, Peter.
Zoot Suit		A cadre of young Mexican Americans becomes involved in
Valdez, Luis		the Zoot Suit riots that occurred in Los Angeles during the
Vardez, Eurs		Sleepy Lagoon Murder Trial of 1942. The play examines the
		violence and racism endured by young Mexican Americans at
		home during World War II.
Candide	848/Vol	The classical satire that traces the misadventures of Candide
	848/ V 01	
Voltaire		who is shipwrecked, robbed, tortured, and separated from his
	D/X	love without losing his will to live a happy life.
Slaughterhouse Five	F/Von	Captured by Germans after World War II's Battle of the
Vonnegut, Kurt		Bulge, soldier Kurt Vonnegut and other POWs were taken to
		Dresden, where they were confined in a cement shed used for
		butchering livestock.
The Color Purple	F/Wal	Tells the story of two sisters: Nettie, a missionary in Africa,
Walker, Alice		and Celie, a child-wife living in the south, in the medium of
		their letters to each other and in Celie's case, the desperate
		letters she begins, "Dear God."
All the King's Men	812/War	In Louisiana in the 1930s, Willie Stark quickly rises to
Warren, Robert Penn		political power by appealing to the common man. However,
		once in office Stark quickly becomes corrupted by the power
		and pays for it with his life.
Ethan Frome	F/Wha	Ethan Frome farms his land alongside a difficult
Wharton, Edith		hypochrondriac wife Zeena in a state of despair. But when
		Zeena's cousin arrives to help with the chores around the
		home, Ethan sees a possibility of finding real happiness again.
The Age of Innocence	F/Wha	After Newland Archer is engaged to the proper May Welland
Wharton, Edith		from the social circles of New York, he is suddenly attracted
•		to Countess Ellen Olenska who has left her husband under
		unusual circumstances.
The House of Mirth	F/Wha	A young woman struggles to maintain her integrity in a
Wharton, Edith	1	society based on greed and vulgarity.
The Picture of Dorian Gray	F/Wil	An exquisitely beautiful young man in Victorian England
Wilde, Oscar	1,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	retains his youthful and innocent appearance over the years
		while his portrait reflects both his age and evil soul as he
		pursues a life of decadence and corruption.
Our Town	812/Wil	A Pulitzer Prize winning drama of life in the small village of
Wilder, Thornton	012/ 11	Grover's Corners.
what, inomiton		OTOVEL & COLLIETS.

AP Reading List		2009-2010
Cat on Hot Tin Roof	812/Wil	Tells of the problems that beset a wealthy Southern family
Williams, Tennessee		gathered together for a family celebration.
The Glass Menagerie	812/Wil	Drama of a strong willed woman who attempts to impose her
Williams, Tennessee		shattered dreams into the life of her reclusive daughter, and
		how the daughter finds a way of escape.
A Streetcar Named Desire		Play in three acts by Tennessee Williams, it concerns the
Williams, Tennessee		mental and moral disintegration and ultimate ruin of Blanche
		DuBois, a former Southern belle. Her neurotic, genteel
		pretensions are no match for the harsh realities symbolized by
		her brutish brother-in-law, Stanley Kowalski.
Joe Turner's Come and Gone		Dramatic story about life for African Americans as they head
Wilson, August		north after slavery.
The Piano Lesson	812/Wil	Twentieth-century black American experience is set in
Wilson, August		Pittsburgh in the 1930s.
Fences	812/Wil	Troy Mason, a strong, hard man who has learned how to be
Wilson, August		Black and proud in the 1950s, finds the changing spirit of the
-		1960s hard to deal with.
Mrs. Dalloway	F/Woo	Reveals the rich layers of thought and action of one day in the
Woolf, Virginia		life of a married English woman.
A Room of One's Own		Explores the reasons why women do not have the same
Woolf, Virginia		influence, power, and wealth as men do. Meditates on the
		writer-temperament and explores the need for a woman to
		have a room of her own and five hundred pounds a year.
To the Lighthouse	F/Woo	Describes a party gathered at a house in England. In later
Woolf, Virginia		years only caretakers have the house, and in the last part of the
		story the house is again filled with surviving family members.
Native Son	F/Wri	When Bigger Thomas panics and murders a white woman, he
Wright, Richard		gets caught in a downward spiral that eventually leads to his
		arrest and prison time.
		·

16