

College Bound

Recommended Reading

American Literature

Adams, Richard

Watership Down

-A heroic fantasy about a small group of rabbits

Agee, James

A Death in the Family

-Story of loss and heartbreak felt when a young father dies.

Anderson, Sherwood

Winesburg, Ohio

-A collection of short stories lays bare the life of a small town in the Midwest.

Baldwin, James

Go Tell It On the Mountain

-Semi-autobiographical novel about a 14-year-old black youth's religious conversion.

Bellow, Saul

Seize the Day

-A son grapples with his love and hate for an unworthy father.

Bradbury, Ray

Fahrenheit 451, Martian Chronicles

-Reading is a crime and firemen burn books in this futuristic society.

Buck, Pearl

The Good Earth

- Describes Chinese culture in detail and prepared Americans of the 1930s to consider Chinese as allies in the coming war with Japan.

Cather, Willa

My Antonia

-Immigrant pioneers strive to adapt to the Nebraska prairies.

Campbell, Joseph

The Power of Myth

-In these discussions, Campbell presents his ideas about comparative mythology and the ongoing role of myth in human society

Chopin, Kate

The Awakening

-The story of a New Orleans woman who abandons her husband and children to search for love and self-understanding.

Clark, Walter Van Tilburg

The Ox-Bow Incident

-When a group of citizens discovers one of their members has been murdered by cattle rustlers, they form an illegal posse, pursue the murderers, and lynch them.

Cooper, James Fenimore

The Last of the Mohicans

-Three trappers protect a British Colonel's daughters in the midst of the French and Indian War.

Cormier, Robert

The Chocolate War

-Jerry Renault challenges the power structure of his school when he refuses to sell chocolates for the annual fundraiser.

Crane, Stephen

The Red Badge of Courage

-During the Civil War, Henry Fleming joins the army full of romantic visions of battle which are shattered by combat.

Douglas, Frederick

The Life of Frederick Douglas

- Douglass is one of the most prominent figures in African-American history and United States history.

Dreiser, Theodore

An American Tragedy,

-The book is the story of a young man, Clyde Griffiths, whose troubles with women and the law take him from his religious upbringing in Kansas City to the fictional town of Lycurgus, New York.

Sister Carrie

-A young country girl who moves to the big city where she starts realizing her own American Dream by first becoming a mistress to men that she perceives as superior and later as a famous actress.

Ellison, Ralph

Invisible Man

-A black man's search for himself as an individual and as a member of his race and his society.

Faulkner, William

As I Lay Dying . The Sound and the Fury

-The Bundren family takes the ripening corpse of Addie, wife and mother, on a gruesomely comic journey.

Fitzgerald, F. Scott

The Great Gatsby

-A young man corrupts himself and the American Dream to regain a lost love

Gaines, Ernest

The Autobiography of Miss Jane Pittman

-In her 100 years, Miss Jane Pittman experiences it all, from slavery to the civil rights movement.

Golding, William

Lord of the Flies

-Discusses how culture created by man fails, using as an example a group of British school-boys stuck on a deserted island who try to govern themselves with disastrous results.

Hansberry, Lorraine

A Raisin in the Sun

- The story is based upon a family's own experiences growing up in Chicago's Woodlawn neighborhood.

Hawthorne, Nathaniel

The House of the Seven Gables

-The House of the Seven Gables is a gloomy New England mansion, haunted from its foundation by fraudulent dealings, accusations of witchcraft, and sudden death.

The Scarlet Letter

-An adulterous Puritan woman keeps secret the identity of the father of her illegitimate child.

Heller, Joseph

Catch-22

-A broad comedy about a WWII bombardier based in Italy and his efforts to avoid bombing missions.

Hemingway, Ernest

A Farewell to Arms

-During World War I, an American lieutenant runs away with the woman who nurses him back to health.

Old Man and the Sea

-Centers upon Santiago, an aging Cuban fisherman who struggles with a giant marlin far out in the Gulf Stream

For Whom the Bell Tolls

- tells the story of Robert Jordan, a young American in the International Brigades attached to an anti-fascist guerilla unit in the mountains during the Spanish Civil War.

Hurston, Zora Neale**Their Eyes Were Watching God**

-Janie repudiates many roles in her quest for self-fulfillment.

James, Henry**The Turn of the Screw**

- An unnamed narrator listens to a male friend reading a manuscript written by a former governess whom the latter claims to have known and who is now dead

Kervavac, Jack**On the Road**

-A largely autobiographical work that was written as a stream of consciousness creation—based on the spontaneous road trips of Kerouac and his friends across mid-century America

Kesey, Ken**One Flew Over the Cuckoo's Nest**

-A novel about a power struggle between the head nurse and one of the male patients in a mental institution.

Lawrence, Jerome**Inherit the Wind**

- A fictionalized account of the 1925 Scopes "Monkey" Trial, which resulted in John T. Scopes' conviction for teaching Charles Darwin's theory of evolution to a high school science class, contrary to a Tennessee state law that proscribed the teaching of anything besides creationism.

Lee, Harper**To Kill a Mockingbird**

-At great peril to himself and his children, lawyer Atticus Finch defends an African-American man accused of raping a white woman in a small Alabama town.

Lewis, Sinclair

Main Street

-A young doctor's wife tries to change the ugliness, dullness and ignorance which prevail in Gopher Prairie, Minn.

London, Jack

Call of the Wild

-Buck is a loyal pet dog until cruel men make him a pawn in their search for Klondike gold.

Mah, Adeline

Chinese Cinderella: the True Story of an Unwanted Daughter

- A riveting memoir of a girl's painful coming-of-age in a wealthy Chinese family during the 1940s.

Melville, Herman

Moby-Dick

-A complex novel about a mad sea captain's pursuit of the White Whale.

Miller, Arthur

The Crucible

-A play written in the early 1950s during the time of McCarthyism, when the government blacklisted accused communists

Miller, Arthur

Death of a Salesman

- A classic of American theater, Miller illustrated the downfall of a great man, whether through a flaw in his character or a mistake he has squandered.

Morrison, Toni

Beloved

The lifelong friendship of two women becomes strained when one causes the other's husband to abandon her.

Orwell, George

1984, Animal Farm

-An allegory in which animals play the roles of the Bolshevik revolutionaries and overthrow and oust the human owners of the farm, setting it up as a commune in which, at first, all animals are equal; class and status disparities soon emerge, however, between the different animal species

Plath, Sylvia

The Bell Jar

-The heartbreaking story of a talented young woman's descent into madness.

Poe, Edgar Allan

Great Tales and Poems

-Poe is considered the father of detective stories and a master of supernatural tales.

Salinger, J.D.

The Catcher in the Rye

-A prep school dropout rejects the "phoniness" he sees all about him.

Sinclair, Upton

The Jungle

-The deplorable conditions of the Chicago stockyards are exposed in this turn-of-the-century novel.

Steinbeck, John

The Grapes of Wrath

-The desperate flight of tenant farmers from Oklahoma during the Depression.

Of Mice and Men

-The tragic story of George Milton and Lennie Small, two displaced migrant ranch workers in Great Depression-era California.

Stowe, Harriet Beecher

Uncle Tom's Cabin

-The classic tale that awakened a nation about the slave system.

Twain, Mark

The Adventures of Huckleberry Finn

-Huck and Jim, a runaway slave, travel down the Mississippi in search of freedom.

The Adventures of Tom Sawyer

-A novel about a young boy growing up in the antebellum South on the Mississippi River in the fictional town of St. Petersburg, Missouri

Vonnegut, Kurt

Slaughterhouse-Five

-Billy Pilgrim, an optometrist from Ilium, New York, shuttles between World War II Dresden and a luxurious zoo on the planet Tralfamadore.

Walker, Alice

The Color Purple

A young woman sees herself as property until another woman teaches her to value herself.

Wells, H.G.

The Time Machine

A scientist invents a machine that transports him into the future.

Wharton, Edith

The Age of Innocence

-Centers on one society couple's impending marriage and the introduction of a scandalized woman whose presence threatens their happiness.

Wilder, Thornton

Our Town: A Play in Three Acts

-Change comes slowly to a small New Hampshire town in the early 20th century.

Williams, Tennessee

A Streetcar Named Desire

-Deals with a culture clash between two symbolic characters, Blanche DuBois, a pretentious, fading relic of the Old South, and Stanley Kowalski, a rising member of the industrial, urban immigrant class.

Wright, Richard

Native Son

-Bigger Thomas, a young man from the Chicago slums, lashes out against a hostile society by committing two murders.

World Literature

Austen, Jane

Pride and Prejudice

-Love and marriage among the English country gentry of Austen's day.

Balzac, Honore de

Pere Goriot

-A father is reduced to poverty after giving money to his daughters.

Bronte, Charlotte

Jane Eyre

-An intelligent and passionate governess falls in love with a strange, moody man tormented by dark secrets.

Bronte, Emily

Wuthering Heights

-One of the masterpieces of English romanticism, this is a novel of Heathcliff and Catherine, love and revenge.

Camus, Albert

The Stranger

-A man who is virtually unknown to both himself and others commits a pointless murder for which he has no explanation.

Carroll, Lewis

Alice's Adventures in Wonderland

-A fantasy in which Alice follows the White Rabbit to a dream world.

Cervantes, Miguel de

Don Quixote

-An eccentric old gentleman sets out as a knight "tilting at windmills" to right the wrongs of the world.

Defoe, Daniel

Robinson Crusoe

-The adventures of a man who spends 24 years on an isolated island.

Dickens, Charles

The Mystery of Edwin Drood

-The novel was left unfinished at the time of Dickens' death, and readers have often speculated how it might have ended.

Tale of Two Cities

-The plot centers on the years leading up to the French Revolution and culminates in the Jacobin Reign of Terror.

Dinesen, Isak

Out of Africa

-Recounts events of the seventeen years when Blixen made her home in Kenya, then British East Africa.

Dostoevski, Feodor

Crime and Punishment

-A psychological novel about a poor student who murders an old woman pawnbroker and her sister.

Dumas, Alexandre

The Three Musketeers

-Recounts the adventures of a young man named d'Artagnan after he leaves home to become a musketeer.

Eliot, George

The Mill on the Floss

Maggie is miserable because her brother disapproves of her choices of romances.

Flaubert, Gustave

Madame Bovary

-In her extramarital affairs, a bored young wife seeks unsuccessfully to find the emotional experiences she craves.

Golding, William

Lord of the Flies

-English schoolboys marooned on an uninhabited island test the values of civilization when they attempt to set up a society of their own.

Hardy, Thomas

Tess of the D'Urbervilles

-The happiness of Tess and her husband is destroyed when she confesses that she bore a child as the result of a forced sexual relationship with her employer's son.

Hesse, Hermann

Siddhartha

-Emerging from a kaleidoscope of experiences and pleasures, a young Brahmin ascends to a state of peace and mystic holiness.

Homer

The Iliad

- The poem concerns events during the tenth and final year in the siege of the city of Ilium, or Troy, by the Greeks

The Odyssey

-The illustrated wanderings of the hero Odysseus after the Trojan War. Based on Homer's epic from Greek Mythology

Hugo, Victor

Les Miserables

-Follows the lives and interactions of several French characters over a twenty year period in the early 19th century that includes the Napoleonic wars and subsequent decades

Huxley, Aldous

Brave New World

-A bitter satire of the future, in which the world is controlled by advances in science and social changes.

Joyce, James

A Portrait of the Artist as a Young Man

-A novel about a young man growing up in Ireland and rebelling against family, country, and religion.

Kafka, Franz

The Trial

-A man is tried for a crime he knows nothing about, yet for which he feels guilt.

Orwell, George

Animal Farm

-Animals turn the tables on their masters.

Pasternak, Boris

Doctor Zhivago

-An epic novel of Russia before and after the Bolshevik revolution.

Paton, Alan

Cry, the Beloved Country

-A country Zulu pastor searches for his sick sister in Johannesburg, and discovers that she has become a prostitute and his son a murderer.

Remarque, Erich Maria

All Quiet on the Western Front

-A young German soldier in World War I experiences pounding shellfire, hunger, sickness, and death.

Scott, Sir Walter

Ivanhoe

-Tale of Ivanhoe, the disinherited knight, Lady Rowena, Richard the Lion-Hearted, and Robin Hood at the time of the Crusades.

Shelley, Mary W.

Frankenstein

-A gothic tale of terror in which Frankenstein creates a monster from corpses.

Solzhenitsyn, Aleksander

One Day in the Life of Ivan Denisovich

-Ivan Denisovich Shukhov endures one more day in a Siberian prison camp and finds joy in survival.

Swift, Jonathan

Gulliver's Travels

-Gulliver encounters dwarfs and giants and has other strange adventures when his ship is wrecked in distant lands.

Tan, Amy

The Joy Luck Club

-After her mother's death, a young Chinese-American woman learns of her mother's tragic early life in China.

Tolstoy, Leo

Anna Karenina

-Anna forsakes her husband for the dashing Count Vronsky and brief happiness.

Weisel, Elie

Night

-A searing account of the Holocaust as experienced by a 15-year-old boy.

Wilder, Thornton

Bridge of San Luis Rey: A Novel

-Tells the story of several interrelated people who die in the collapse of an Inca rope-fiber suspension bridge in Peru, and the events that lead up to their being on the bridge.

Non-Fiction

Ambrose, Stephen

Undaunted Courage: Meriwether Lewis, Thomas Jefferson, and the Opening of the American West

-A fantastic introduction to the Lewis and Clark expedition of the Louisiana Purchase and to the Pacific Ocean from 1803 to 1806.

D-Day, June 6, 1944: the Climatic Battle

-A definitive book on the events of D-Day: June 6, 1944.

Angelou, Maya

I Know Why the Caged Bird Sings

-An African-American writer traces her coming of age.

Ashe, Arthur and Arnold Rampersad.

Days of Grace

-Biography of a highly respected tennis star and citizen of the world who dies of AIDS.

Attenborough, David

The Living Planet: A Portrait of the Earth

-Various habitats expand the vision of Planet Earth.

Bronowski, Jacob

The Ascent of Man

-A scientist's history of the human mind and the human condition.

Brown, Dee

Bury My Heart at Wounded Knee

-A narrative of the white man's conquest of the American land as the Indian

Campbell, Joseph

The Power of Myth

-Explores themes and symbols from world religions and their relevance to humankind's spiritual journey today. victims experienced it.

Carson, Rachel

Silent Spring

-Carson's original clarion call to environmental action sets the stage for saving our planet.

Cooke, Alistair

Alistair Cooke's America

-A history of the continent, with anecdotes and insight into what makes America work.

Crow Dog, Mary and Richard Erdoes

Lakota Woman

-Mary Crow Dog stands with 2,000 other Native Americans at the site of the Wounded Knee massacre, demonstrating for Native American rights.

Curie, Eve

Madame Curie

-In sharing personal papers and her own memories, a daughter pays tribute to her mother, a scientific genius.

Darwin, Charles

The Origin of Species

-The classic exposition of the theory of evolution by natural selection.

Elliot, T.S.

The Wasteland

-A highly influential 434-line modernist poem that shifts between satire and prophecy

Frank, Anne

The Diary of a Young Girl

-The story of a Jewish family forced by encroaching Nazis to live in hiding.

Franklin, Benjamin

The Autobiography of Benjamin Franklin

-Considered one of the most interesting autobiographies in English.

Haley, Alex

Roots

-Traces Haley's search for the history of his family, from Africa through the era of slavery to the 20th century.

Hamilton, Edith

Mythology

-Gods and heroes, their clashes and adventures, come alive in this splendid retelling of the Greek, Roman and Norse myths.

Hersey, John

Hiroshima

-Six Hiroshima survivors reflect on the aftermath of the first atomic bomb.

Hawking, Stephen

A Brief History of Time: From the Big Bang to Black Holes

-Cosmology becomes understandable as the author discusses the origin, evolution, and fate of our universe.

Hughes, Langston

Selected Poems of Langston Hughes.

-An American poet, novelist, playwright, short story writer, and columnist.

Keller, Helen

The Story of My Life

-The story of Helen Keller, who was both blind and deaf, and her relationship with her devoted teacher Anne Sullivan.

Kennedy, John F.

Profiles in Courage

-A series of profiles of Americans who took courageous stands in public life.

King, Martin Luther, Jr.

A Testament of Hope: The Essential Writings of Martin Luther King, Jr.

-King's most important writings are gathered together in one source.

Kovic, Ron

Born on the Fourth of July

-Paralyzed in the Vietnam War, 21-year-old Ron Kovic received little support from his country and its government.

Leopold, Aldo

A Sand County Almanac: And Sketches Here and There

-Leopold shares his present and future visions of a natural world.

Machiavelli, Niccolo

The Prince

-A treatise giving the absolute ruler practical advice on ways to maintain a strong central government.

Malcom X, with Alex Haley

The Autobiography of Malcom X

-Traces the transformation of a controversial Black Muslim figure from street hustler to religious and national leader.

Mathabane, Mark

Kaffir Boy: The True Story of a Black Youth's Coming of Age in Apartheid South Africa

-A tennis player breaks down racial barriers and escape to a better life in America.

Plato

The Republic

-Plato creates an ideal society where justice is equated with health and happiness in the state and the individual.

Roberts, Cokie

Founding Mothers: the women who raised our nation

- Stories of the women who fought the Revolution as valiantly as the men, sometimes even defending their very doorsteps from British occupation.

Ladies of Liberty: the women who shaped our world

-An intimate look at the known and unknown histories of some of the women who have shaped the nation.

Rogosin, Donn

Invisible Men: Life in Baseball's Negro Leagues

-Negro League players finally gain recognition for their contributions to baseball.

Sandburg, Carl

Complete Poems of Carl Sandburg

-One of America's most celebrated poets during his lifetime, Sandburg developed a unique and controversial form of free verse that captured the rhythms and color of Midwestern English vernacular.

Shakespeare, William

Plays and Sonnets

-An English poet and playwright, widely regarded as the greatest writer in the English language and the world's pre-eminent dramatist.

Thoreau, Henry David

Walden

-In the mid-19th century, Thoreau spends 26 months alone in the woods to "front the essential facts of life."

Williams, Juan

Eyes on the Prize: America's Civil Rights Years, 1954-65

-From Brown vs. the Board of Education to the Voting Rights Act, Williams outlines the social and political gains of African-Americans