

ED 316 869

CS 212 250

TITLE Recommended Literature, Grades Nine through Twelve.

INSTITUTION California State Dept. of Education, Sacramento.

REPORT NO ISBN-0-8011-0831-4

PUB DATE 90

NOTE 115p.

AVAILABLE FROM Bureau of Publications, Sales Unit, California State Department of Education, P.O. Box 271, Sacramento, CA 95802-0271 (\$4.50 each plus sales tax for California residents).

PUB TYPE Guides - Non-Classroom Use (055) -- Reference Materials - Bibliographies (131)

EDRS PRICE MF01 Plus Postage. PC Not Available from EDRS.

DESCRIPTORS Adolescent Literature; *English Curriculum; English Instruction; High Schools; *Language Arts; Literary Genres; *Literature; Literature Appreciation; Reading Habits; Reading Interests; Reading Materials; *Reading Material Selection; *Recreational Reading; *Secondary School Curriculum; Story Telling

IDENTIFIERS California

ABSTRACT

Intended as a guide for local-level policymakers, curriculum planners, teachers, and librarians, this book lists over 1200 titles of books as examples of good literature for high school students. It is intended to encourage educators to review their literature programs and the accompanying instructional materials and to encourage students to read and to view reading literature as a worthwhile activity. The book is divided into two sections: (1) core and extended materials (those selections which are to be taught in the classroom and works which may be assigned to supplement classwork); and (2) recreational and motivational literature (to guide students when selecting individual, leisure-time reading materials). Titles are listed within these sections by traditional categories that are generally well-known by high school teachers. Categories are: biographies; drama; folklore, mythology, and epics; nonfiction, essays, and speeches; novels; poetry; short stories; and books in languages other than English. Books are listed alphabetically by author, and a matrix is used to give helpful information that will assist selectors when searching for a title. Works in the core and extended section are coded by type of entry--core or extended; grade span and culture--literary contributions of specific ethnic or cultural groups (Black, Chinese, Filipino, Hispanic, Hmong, American Indian, Japanese, Korean, Khmer, Samoan, Vietnamese). An index of authors and titles is included at the end of the book and an appendix deals with storytelling. (MG)

 * Reproductions supplied by EDRS are the best that can be made *
 * from the original document. *

ED316869

Recommended

LITERATURE

BEST COPY AVAILABLE

"PERMISSION TO REPRODUCE THIS
MATERIAL IN MICROFICHE ONLY
HAS BEEN GRANTED BY

T. Smith

TO THE EDUCATIONAL RESOURCES
INFORMATION CENTER (ERIC)."

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

- This document has been reproduced as received from the person or organization originating it
- Minor changes have been made to improve reproduction quality

• Points of view or opinions stated in this document do not necessarily represent official OERI position or policy

Recommended
LITERATURE

Grades

Nine Through Twelve

CS212250

Publishing Information

Recommended Literature, Grades Nine Through Twelve, was prepared by the Department of Education's Language Arts and Foreign Languages Unit, working with two advisory committees (see Acknowledgments). The document was edited for publication by Mirko Strazicich of the Bureau of Publications, working cooperatively with Leonard Hull of the Language Arts and Foreign Languages Unit. It was prepared for photo-offset production by the staff of the Bureau of Publications, with artwork and layout by Cheryl Shawver McDonald.

The document was published by the California State Department of Education, 721 Capitol Mall, Sacramento, California (mailing address: P.O. Box 944272, Sacramento, CA 94244-2720). It was printed by the Office of State Printing and distributed under the provisions of the Library Distribution Act and *Government Code* Section 11096.

Copyright © 1989 by the California State Department of Education

Copies of this publication are available for \$4.50 each, plus sales tax for California residents, from the Bureau of Publications, Sales Unit, California State Department of Education, P.O. Box 271, Sacramento, CA 95802-0271 (telephone: 916-445-1260). An order form is provided on page 103 of this publication.

A list of other publications available from the Department of Education may be found on page 101 of this publication.

ISBN 0-8011-0831-4

Contents

	<i>Page</i>
Foreword	v
Preface	vi
Acknowledgments	vii
Introduction	x
Core and Extended Materials	1
Biographies	2
Drama	7
Folklore, Mythology, and Epics.....	11
Nonfiction, Essays, and Speeches.....	15
Novels	22
Poetry	31
Poems by Individual Poets.....	32
Poetry Collections.....	40
Short Stories	42
Books in Languages Other Than English	48
Recreational and Motivational Materials	59
Biographies	60
Drama	61
Folklore and Mythology.....	62
Nonfiction	63
Novels	64
Poetry Collections.....	71
Short-Story Collections.....	72
Appendix—Storytelling: An Evocative Approach to Literature	73
Index of Authors	79
Index of Titles	89

Foreword

RECOMMENDED LITERATURE, GRADES NINE THROUGH TWELVE identifies the great works of literature—literary classics, modern-day classics, and books for recreational reading for high school English–language arts students. I am convinced that great books can touch young people’s lives and stimulate their minds and hearts. Every student deserves a chance to explore the challenging storehouse of socially empowering insights and ideas found in high-quality literature.

Literature is the key to successful English–language arts programs for all students, not just the academic elite; and for all educational levels, not just high school. Teaching literature well, however, requires a formidable degree of learning, imagination, and energy.

To assist local school-level planners, I am recommending the books that are listed in this document as examples of good literature for high school students. The more than 1,200 listed titles represent the advisory committee members’ best recommendations. I believe that you will find the lists useful as you work to improve your literature program.

Superintendent of Public Instruction

Preface

THIS publication, *Recommended Literature, Grades Nine Through Twelve*, was compiled by teachers, administrators, curriculum planners, and both public and school librarians from throughout California to (1) encourage students to read and to view reading literature as a worthwhile activity; (2) help local curriculum planners select books for their literature courses; and (3) stimulate educators at the local level to evaluate their literature programs and, if necessary, improve them.

To ensure that *Recommended Literature* would help educators review their literature programs and encourage students to read literature, the compilers formed three working groups—one to formulate a list of readings, another to list readings in languages other than English, and a third to review and refine the lists. Working together for over a year, the groups reviewed several thousand titles. And after many meetings, the members agreed on the more than 1,200 titles listed in this document. These titles represent classical as well as contemporary works of fiction, nonfiction, poetry, and drama. The list also includes works that students whose primary language is other than English can read and enjoy.

We are pleased to present this edition of *Recommended Literature, Grades Nine Through Twelve*. Since the first listing published as part of the *Model Curriculum Standards* in 1985, we have received numerous suggestions for improving the lists. These ideas and comments led to the development of this document.

We give special recognition to Leonard Hull, Consultant (retired), Language Arts and Foreign Languages Unit, and to Ellis Vance, Coordinator of Staff Development, Language Arts and History–Social Science, Clovis Unified School District. Because of their untiring efforts and patience, *Recommended Literature* has become a reality. We are grateful to the educators and librarians whose names appear in the Acknowledgments for developing and producing a document that represents such a wide variety of titles in literature—titles that educators can recommend and students can read with pleasure.

JAMES R. SMITH
Deputy Superintendent
Curriculum and Instructional
Leadership Branch

FRANCIE ALEXANDER
Associate Superintendent
Curriculum, Instruction, and
Assessment Division

TOMAS LOPEZ
Director
Office of Humanities
Curriculum Services

SHIRLEY HAZLETT
Manager
Language Arts and
Foreign Languages Unit

Acknowledgments

THIS literature list was prepared with the assistance of two committees composed of school administrators, curriculum planners and consultants, college professors, teachers, and librarians. Superintendent of Public Instruction Bill Honig and members of his staff are most grateful for the efforts and contributions of the members of the two committees, the members of the California Media and Library Educators Association who coordinated the selection of the titles, and the educators and librarians who served on field review groups that responded to the drafts of this document. The members of the committees included the following:

Writing Committee

Stella F. Baker,* Coordinator of Young Adult Services, Contra Costa County Library/BAYA**
Donna Bessant,* District Librarian, Monterey Peninsula Unified School District/CMLEA**
Beverly Braun, High School Librarian, Monterey Peninsula Unified School District/CMLEA
Marilyn Carpenter,* Education Consultant/CRA**
Fran Claggett,* Education Consultant/CATE**
Joan Curry, Professor of Reading and Language Arts, University of California, San Diego/CRA
Lynn Eisenhut, Coordinator of Children's Services, Orange County Library/CLA**
Caryn Grossman, Young Adult Manager, Alameda County Library/CLA
Millicent Hill, English Teacher, Crenshaw Senior High School, Los Angeles/CATE
Barbara Jeffus,* Library Coordinator, Office of the Fresno County Superintendent of Schools/CMLEA
Marilyn D. Kahl, Teacher, West Covina High School/CATE (In memoriam)
Penny Kastanis,* Program Manager, Library Media Services, Office of the Sacramento County Superintendent of Schools/CMLEA
Judy Laird, Teacher, San Juan Unified School District/CMLEA
Jan Lieberman,* Lecturer; and Consultant, San Jose State University and the University of Santa Clara/CMLEA
Walter Loban,* Professor Emeritus, University of California, Berkeley/CATE
Lori Morgan, Reading Department Chairperson, Orange Unified School District/CRA

*Special consultant for the project.

**BAYA—Bay Area Young Adult Librarians
CATE—California Association of Teachers of English
CLA—California Library Association
CMLEA—California Media and Library Educators Association
CRA—California Reading Association

Kathleen Naylor, Consultant and Author/CATE
Kay Niemeyer, County Media Director, Office of the San Diego County Superintendent of Schools/CMLEA
Jesse Perry, Program Manager, English/Language Arts, San Diego City Unified School District/CATE
Cherri Sakamoto, Librarian, Los Angeles Unified School District/CMLEA
Cathy Saldin, Public Librarian, West Covina Library/CLA
Barbara Swanson, Coordinator of Children's Services, Kern County Library/CLA
William H. Thomas,* Curriculum Specialist, Mount Diablo Unified School District/CATE
Judith Toll,* Librarian, San Leandro High School/CMLEA
Jan Van Meter,* English Teacher, Roosevelt High School, Fresno/CATE
W. Jean Wickey,* Teacher/Librarian, Bakersfield City Elementary School District/CMLEA
Norma Willson,* Curriculum Consultant, Torrance Unified School District/CATE
Barbara Zussman,* English Teacher; and Language Arts Subject Area Specialist, Beverly Hills Unified School District/CATE

Special Committee to Select Books in Languages Other Than English

Carol Y. Bowen, Member, California Indian Education Association
Maria Guadalupe Canales, Teacher, Norwalk-La Mirada Unified School District
Setsuko Chiba, Instructor, California State University, Sacramento
Chiung-Sally Chou, Secondary ESL/Bilingual Program Specialist, Alhambra City High School District
Florence Hongo, President of the Board and Manager, Japanese-American Curriculum Project
Judy Lewis, Transition English Program Facilitator, Folsom-Cordova Unified School District
Alicia Lloreda, English Teacher, Schurr High School, Montebello
Walter Loban, Professor Emeritus, University of California, Berkeley
Marisol Naso, Bilingual Education Coordinator, San Bernardino City Unified School District
Mory Ouk, Instructional Associate for LEP Services, Long Beach Unified School District
Clara Park, Program Specialist (Bilingual), Torrance Unified School District
Tracey Petre, English Teacher, Carson Senior High School, Los Angeles
Kim-Anh Nguyen Phan, Coordinator of Indochinese Programs, San Jose Unified School District
Corazon A. Ponce, Program Administrator, San Francisco Unified School District
Alice Scofield, Professor, San Jose State University
Juan C. Vallejo, Lecturer, University of California, Davis; and President, Language Dynamics
Lue Vang, Transition Program Specialist, Folsom-Cordova Unified School District
Pamela Vasquez, Bilingual/ESL Specialist, Glendale Unified School District
Glorianna Y. Whaley, Member, California Indian Education Association

Special Acknowledgments

Computer programmer for the project: **Janet Harwell**, Clovis Unified School District

Compiler: **Leonard Hull**, Consultant (retired), Language Arts and Foreign Languages Unit, State Department of Education

Committee coordinator for CMLEA: **Ellis Vance**, Coordinator of Staff Development, Language Arts and History/Social Science, Clovis Unified School District

Computer programmer for the project: **Linda Vocal**, Office of Humanities Curriculum Services, State Department of Education

State Department of Education Staff Members

William Adorno, Assistant Manager, Bilingual Education Office

Hector Burke, Consultant, Bilingual Education Office

Catharine Farrell, Zellerbach Family Fund Consultant attached to the Language Arts and Foreign Languages Unit

Eva Fong, Consultant, External Affairs Office

Mae Gundlach, Consultant, Language Arts and Foreign Languages Unit

Shirley Hazlett, Manager, Language Arts and Foreign Languages Unit

Van Le, Consultant, Bilingual Education Office

Robert Lee, Consultant, Bilingual Education Office

Adele Martinez, Consultant, Language Arts and Foreign Languages Unit

State Department of Education Support Staff

Diane Davis, Office of Humanities Curriculum Services

Gerin Pebbles, Language Arts and Foreign Languages Unit

Dolores Vidales, Office of Humanities Curriculum Services

Introduction

A PRIMARY goal for teaching literature is for students to discover the pleasure and the illumination that a fine piece of literature offers. Another significant goal is for students to become lifelong readers of literature. Through the reading of literature, students may experience vicariously the lives of others, different time periods, places, value systems, and the many cultures of the world.

This document contains recommended readings for students in grades nine through twelve. Local educators are encouraged to use these recommendations when reviewing their English language arts curriculum and when selecting literature to implement that curriculum.

Basic Intent of This Document

This list of reading materials is intended only as a guide for local-level policymakers, curriculum planners, teachers, and librarians; *it is not intended to be prescriptive in any way*. Local educators should encourage parents to become involved in the selection process of literature for the core program and for the independent reading program. Finally, this document is intended to encourage educators to review their literature programs and the accompanying instructional materials.

Development of the List

The development of the list involved many educators and librarians who used many reference resources as well as their own experience at all levels. Under the auspices of the California Media and Library Educators Association, a writing committee was established to select the titles for a base list that was validated by a large group of field responders. The list of books in languages other than English was developed by educators and teachers who are currently working and teaching in other than English language literature programs. This list also was validated by a large group of field responders. This document was then developed by California educators for use by planners, teachers, and librarians in the secondary schools.

Local Decision-making Processes and Materials Selection Policies

This document is a resource that reflects the ideas of thoughtful educators from around the state. However, decisions about local programs and materials for those programs must be made at the local level. To make these local decisions, each school or school district should have a materials selection policy that guides the purchase of materials for instruction and for school and classroom libraries. This policy should include a provision for a

materials selection committee that, at the minimum, includes in its membership administrators, curriculum planners, librarians, classroom teachers, and community representatives.

Format of This Document

When selecting the format for this document, the developers were guided by one objective: to make the document easy to understand and to use. To accomplish this objective, the committee decided to:

1. Divide the list into two sections that would cover all the entries. The sections are "Core and Extended Materials" and "Recreational and Motivational Materials."
2. List the titles within these sections by traditional categories that are generally well-known by high school teachers. The categories are:
 - Biographies
 - Drama
 - Folklore, Mythology, and Epics
 - Nonfiction, Essays, and Speeches
 - Novels
 - Poetry
 - Short Stories
 - Books in Languages Other Than English
3. List each entry alphabetically by author or by title if it has no author. (Publishers are not cited.)
4. Use a matrix to give helpful information that will assist local selectors of titles when searching for or selecting books.
5. Provide an index of authors and titles at the end of the document.
6. Include an appendix dealing with storytelling.

When teachers, librarians, and program planners use the lists, they will have a matrix with special information to assist them. Many educators will not need to use the matrix but, for those who do, the columns have been designed accordingly:

1. Core and extended materials are designated by using the letters *C* and *E*.
2. The grade spans have been suggested by the committee members and are not prescriptive in any way. Local educators may opt to introduce certain works at different levels.
3. The literary contributions of specific ethnic or cultural groups are identified by one of the following symbols:

B—Black	J—Japanese
C—Chinese	K—Korean
F—Filipino	Kh—Khmer
H—Hispanic	S—Samoan
Hm—Hmong	V—Vietnamese
I—American Indian	

The literature of these ethnic groups has been identified because it can be used by students in their literature programs to better understand the many cultural groups of students represented in California high schools.

Terms Used

In the lists that follow, titles are classified as core (C) literature, extended (E) literature, or recreational/motivational (R/M) literature. This classification is used to assist local educators as they develop their programs and compile their own lists. The three types of literature are defined as follows:

Core literature. Core literature includes those selections that are to be *taught* in the classroom, are given close reading and intensive consideration, and are likely to be an important stimulus for writing and discussion. The core list should contain works of compelling, intellectual, social, or moral content. The core literature must be examples of excellent language use. District materials selection committees develop the basic list of core titles that teachers use in their classes.

Extended literature. Extended literature includes works that a teacher may assign to individual students or small groups of students to read for homework or individual reading to supplement classwork. Literature in the extended list also has emotional, aesthetic substance.

Recreational/motivational literature. Teachers and librarians should suggest recreational/motivational works to guide students when they are selecting individual, leisure-time reading materials from classroom, school, and community libraries. This type of literature may include works of special appeal to individual readers as well as works of universal appeal to all students.

Literature for Students in Grades Nine Through Twelve

The recommended readings listed in this document are for students in grades nine through twelve. Works in eight categories have been chosen to accommodate a variety of tastes, abilities, and learning modalities. The selections include works about other cultures and works by authors that contribute to our common culture; works written or translated into languages other than English for students who read another language better than they do English; the classics, including modern-day classics; and just good reading materials for students to enjoy.

This list of recommended literature is a resource that high school teachers and their curriculum planners may use to develop a literature program that has both scope and sequence. It is important that students at each grade level have experience with literature of a number of types and genres. They should be reading and hearing literature of all the genres. Their experiences should include materials from the oral tradition, such as folklore and myth, modern fantasy, realistic adventure, and historical fiction. As students read and respond to literature regularly and systematically, they will be improving their thinking processes, critical reading skills, and the ability to

interpret and explain what is written. As students participate in imaginative writing activities, their interest in reading literature will be enhanced.

As the literature program is developed, curriculum planners must be careful to include materials from varied cultures. Because these materials contribute to understanding and mutual respect, they are as important for members of nonminority groups as for those in the minority groups. This list includes and identifies such literature.

If a program of literature is to succeed, parental cooperation is very important. The recreational reading usually takes place outside the school setting, and encouragement and interest demonstrated by family members can reinforce what the school is saying about the importance and value of reading literature. Thus, when the program is being initiated, advisory groups of parents and other community members can help with the school-home communication.

Literature for All Students

The literature program is for all students. Those who cannot yet read English can read books in their first languages. While primary emphasis in a literature program is on reading, important adjuncts to the curriculum are films, videotapes and audiotapes, dramatic presentations, and above all, the teacher's systematic reading to the students. The most able readers as well as the least able readers benefit from hearing good literature read aloud.

The love of reading is one of the most important gifts that teachers and parents may give to children. Literature will provide experiences that are ordinarily inaccessible to students, broaden their knowledge of the world and its people, and improve reading skills. Literature is one of the basics and should be taught in all curricular areas.

CORE AND EXTENDED MATERIALS

THIS section contains lists of core and extended materials. It is designed to suggest works to teachers and members of district materials selection committees. For easier use, the entries are divided by categories; a matrix is provided to give users some information about the listed works.

The categories are Biographies; Drama; Folklore, Mythology, and Epics; Nonfiction, Essays, and Speeches; Novels; Poetry; Short Stories; and Books in Languages Other Than English.

The columns of the matrix indicate the type of entry, such as core (C) or extended (E) (see definitions in the Introduction to this document), and the grade span where the work should be introduced. When the entry concerns literary contributions of specific ethnic or cultural groups, the ethnic or cultural group is indicated (see the Introduction for a listing of the groups).

Because of space constraints, it is not possible to list all the works of most of the authors. Consequently, the committee members decided to list only one work per author in most cases. This one work is either the author's acknowledged best work or one of the best. Therefore, when selecting an author's work, the teacher or librarian may wish to search beyond the one work listed before making a final choice.

Biographies

A BIOGRAPHY is a story centering on a person who actually existed or exists. It may tell the story of his or her life in part or in its entirety. Biographies often express themes dealing with a struggle for success with an emphasis on the strength and moral fiber of the subject.

The three essential ingredients of a good biography are history, the person, and literary artistry. The facts should be authentic, objective, and verifiable; the person should be portrayed as a believable individual rather than as a glorified personage; and the writing should be a work of literary art. Although the story of a person's life provides the facts, the writer interprets, selects, and organizes elements to create an aesthetic work.

A good biography can provide a model and help shape the reader's ideals. It can stimulate a reader to copy men and women who are heroes. A biography also can show how human emotions are constant through changing times and customs.

It is impossible to predict the ways in which vivid stories of people might affect the lives of people reading the stories. And there is little the author or teacher can do to mold biographical data or historical fact in plastic, moralistic lessons. The material of biography is as untidy as the unsifted facts of history. A biography often defies the writer's efforts to make sense of it and often leaves the reader curious and questioning. What could be more valuable than that?

<i>Material</i>	<i>Type of entry</i>	<i>Grade span</i>	<i>Culture</i>
Anderson, Marian <i>My Lord, What a Morning: An Autobiography</i>	C	9-11	B
Angelou, Maya <i>I Know Why the Caged Bird Sings</i>	C	10-12	B
Atkinson, Linda <i>In Kindling Flame: The Story of Hannah Senesh</i>	E	9-11	
Baker, Russell <i>Growing up</i>	E	9-12	
Beal, Merrill D. <i>I Will Fight No More Forever: Chief Joseph and the Nez Perce War</i>	C	9-11	I

<i>Material</i>	<i>Type of entry</i>	<i>Grade span</i>	<i>Culture</i>
Bennett, Lerone, Jr. <i>What Manner of Man: A Biography of Martin Luther King, Jr.</i>	E	9-11	B
Bober, Natalie S. <i>Restless Spirit: The Story of Robert Frost</i>	C	9-12	
Brown, Claude <i>Manchild in the Promised Land</i>	C	10-12	B
Buck, Pearl S. <i>My Several Worlds: A Personal Record</i>	E	9-12	
Bulosan, Carlos <i>America Is in the Heart: A Personal History</i>	C	10-12	F
Cheever, Susan <i>Home Before Dark</i>	E	10-12	
Chu, Louis <i>Eat a Bowl of Tea</i>	C	10-12	C
Dana, Richard H., Jr. <i>Two Years Before the Mast</i>	E	10-12	
Debo, Angie <i>Geronimo: The Man, His Time, His Place</i>	E	10-12	I
Dillard, Annie <i>An American Childhood</i>	E	10-12	
Dinesen, Isak <i>Out of Africa</i>	C	10-12	
Douglass, Frederick <i>Narrative of the Life of Frederick Douglass, An American Slave</i>	C	9-11	B
Eaton, Jeanette <i>Gandhi: Fighter Without a Sword</i>	E	9-12	
Frank, Anne <i>Anne Frank: Diary of a Young Girl</i>	C	9-11	
Franklin, Benjamin <i>Autobiography of Benjamin Franklin</i>	C	10-12	
Freedman, Russell <i>Lincoln: A Photobiography</i>	C	9-11	
Galarza, Ernesto <i>Barrio Boy</i>	C	9-11	H

Material	Type of entry	Grade span	Culture
Gibson, Althea <i>I Always Wanted to Be Somebody</i>	E	9-12	B
Gilchrist, Ellen <i>Falling Through Space: The Journals of Ellen Gilchrist</i>	E	10-12	
Gillenkirk, Jeff, and James Motlow <i>Bitter Melon: Stories from the Last Rural Chinese Town in America</i>	C	9-12	C
Gunther, John <i>Death Be Not Proud: A Memoir</i>	C	9-11	
Guthrie, Woody <i>Bound for Glory</i>	E	10-12	
Hamilton, Virginia <i>W.E.B. Du Bois: A Biography</i>	E	9-11	B
Hansberry, Lorraine <i>To Be Young, Gifted and Black</i>	C	10-12	B
Hautzig, Esther <i>Endless Steppe: Growing up in Siberia</i>	E	9-11	
Hellman, Lillian <i>Three: An Unfinished Woman, Pentimento, Scoundrel Time</i>	E	10-12	
Herriott, James <i>All Creatures Great and Small</i>	C	9-11	
Houston, Jeanne W., and James D. Houston <i>Farewell to Manzanar</i>	C	9-11	J
Hurston, Zora Neale <i>Dust Tracks on a Road: An Autobiography</i>	E	10-12	B
Hyun, Peter <i>Man Sei! The Making of a Korean American</i>	E	9-12	K
Johnson, Dorothy M. <i>Warrior for a Lost Nation: A Biography of Sitting Bull</i>	C	10-12	I
Jordan, Barbara, and Shelby Hearon <i>Barbara Jordan: A Self-Portrait</i>	E	9-11	B
Keller, Helen <i>Story of My Life</i>	C	9-11	
Kennedy, John F. <i>Profiles in Courage</i>	E	9-11	

Material	Type of entry	Grade span	Culture
Kherdian, David <i>Road from Home: The Story of an Armenian Girl</i>	C	9-11	
Kikumura, Akemi <i>Through Harsh Winters: The Life of a Japanese Immigrant Woman</i>	E	9-12	J
Kingston, Maxine Hong <i>Woman Warrior: Memoirs of a Girlhood Among Ghosts</i>	C	10-12	C
Kroeber, Theodora <i>Ishi, Last of His Tribe</i>	C	9-12	I
Lindbergh, Charles A. <i>The Spirit of St. Louis</i>	E	9-11	
Malcolm X <i>Autobiography of Malcolm X</i>	C	10-12	B
Markham, Beryl <i>West with the Night</i>	E	10-12	
McFadden, Cyra <i>Rain or Shine: A Family Memoir</i>	E	9-11	
Mead, Margaret <i>Blackberry Winter: My Earlier Years</i>	E	10-12	
Moody, Anne <i>Coming of Age in Mississippi: An Autobiography</i>	E	10-12	B
Muir, John <i>My First Summer in the Sierra</i>	E	10-12	
Neihardt, John G. <i>Black Elk Speaks: Being the Life Story of a Holy Man of the Oglala Sioux</i>	E	9-12	I
Ortiz, Victoria <i>Sojourner Truth</i>	E	9-11	B
Petry, Ann <i>Harriet Tubman: Conductor on the Underground Railroad</i>	E	9-11	B
Rawlings, Marjorie K. <i>Cross Creek</i>	E	10-12	
Rodriguez, Richard <i>Hunger for Memory: An Autobiography</i>	E	10-12	

Material	Type of entry	Grade span	Culture
Roosevelt, Eleanor <i>This I Remember</i>	E	9-11	
Rowse, Alfred L. (Ed.) <i>William Shakespeare: A Biography</i>	E	9-12	
Russel, Bill <i>Go up for Glory</i>	E	9-12	B
Sandburg, Carl <i>Abraham Lincoln: The Prairie Years</i>	C	10-12	
Soto, Gary <i>Living up the Street</i>	E	9-11	H
Soyinka, Wole <i>Ake: The Years of Childhood</i>	E	10-12	B
Sullivan, Tom, and Derek L. Gill <i>If You Could See What I Hear</i>	E	9-11	
Szymusiak, Molyda <i>The Stones Cry Out: A Cambodian Childhood</i>	C	9-11	Kh
T'ai-t'ai, Ning L., and Ida Pruitt <i>A Daughter of Han: The Autobiography of a Chinese Working Woman</i>	E	10-12	C
Uchida, Yoshiko <i>Desert Exile: The Uprooting of a Japanese-American Family</i>	E	9-11	J
Washington, Booker T. <i>Up from Slavery</i>	E	10-12	B
Welty, Eudora <i>One Writer's Beginnings</i>	C	10-12	
Wiesel, Elie <i>Night</i>	C	9-11	
Wong, Jade Snow <i>Fifth Chinese Daughter</i>	E	9-11	C
Wright, Richard <i>Black Boy: A Record of Childhood and Youth</i>	C	10-12	B
Yamasaki, Minoru <i>A Life in Architecture</i>	E	9-12	J
Yoshikawa, Eiji <i>Musashi</i>	E	10-12	J

Drama

THROUGH a rich variety of dramatic works, presented in theater as well as by videotapes, audiotapes, records, disks, and so forth, students have opportunities to explore powerful expressions of the human condition in many cultures and times. Through tragedy, comedy, and fantasy, they experience the problems, the joys, and the dreams of women and men, girls and boys, through the ages. They have opportunities to develop oral fluency and other dramatic skills as they interpret roles; develop writing skills as they write about theme, characters, settings, and literary techniques; or create their own dialogues and plays.

<i>Material</i>	<i>Type of entry</i>	<i>Grade span</i>	<i>Culture</i>
Aeschylus <i>Oresteian Trilogy</i>	C	10-12	
Albee, Edward <i>American Dream and Zoo Story</i>	C	10-12	
Allen, Woody <i>Play It Again, Sam</i>	E	10-12	
Anderson, Robert <i>I Never Sang for My Father</i>	C	10-12	
Anouilh, Jean <i>Antigone</i>	C	10-12	
Baldwin, James <i>Amen Corner</i>	E	10-12	B
Beckett, Samuel <i>Waiting for Godot</i>	C	10-12	
Bolt, Robert <i>A Man for All Seasons</i>	C	10-12	
Brecht, Bertolt <i>Mother Courage and Her Children</i>	C	10-12	
Chekhov, Anton P. <i>The Cherry Orchard</i>	C	10-12	

<i>Material</i>	<i>Type of entry</i>	<i>Grade span</i>	<i>Culture</i>
Chin, Frank <i>The Chickencoop Chinaman and The Year of the Dragon: Two Plays</i>	C	10-12	C
Davis, Ossie <i>Purlie</i>	E	9-12	B
Elder, Lonne <i>Ceremonies in Dark Old Men</i>	C	10-12	B
Euripides <i>Medea</i>	C	10-12	
Fugard, Athol <i>Master Harold and the Boys</i>	C	10-12	B
Garcia Lorca, Federico <i>Blood Wedding</i>	C	10-12	H
Gardner, Herb <i>A Thousand Clowns</i>	E	9-12	
Gibson, William <i>Miracle Worker</i>	C	9-11	
Gilroy, Frank <i>David and Lisa</i>	E	10-12	
Glaspell, Susan <i>Trifles</i>	E	9-11	
Goodrich, Frances, and Albert Hackett <i>Diary of Anne Frank</i>	C	9-11	
Hansberry, Lorraine <i>Raisin in the Sun</i>	C	9-12	B
Hellman, Lillian <i>The Little Foxes</i>	C	10-12	
Ibsen, Henrik <i>A Doll's House</i>	C	10-12	
Ionesco, Eugene <i>Rhinoceros</i>	C	10-12	
Izumo, Takeda <i>Chushingura</i>	E	10-12	J

<i>Material</i>	<i>Type of entry</i>	<i>Grade span</i>	<i>Culture</i>
Lawrence, Jerome, and Robert E. Lee <i>The Night Thoreau Spent in Jail</i>	C	10-12	
Luce, William <i>Belle of Amherst</i>	E	10-12	
Lum, Wing Tek <i>Oranges Are Lucky</i>	C	10-12	C
McCullers, Carson <i>The Member of the Wedding</i>	C	10-12	
Medoff, Mark <i>Children of a Lesser God</i>	C	10-12	
Miller, Arthur <i>The Crucible</i>	C	10-12	
Norton, Carlos <i>Meeting</i>	E	9-12	H
O'Neill, Eugene <i>Long Day's Journey into Night</i>	C	10-12	
O Yong-Jin and others <i>Wedding Day and Other Korean Plays</i>	C	9-12	K
Pomerance, Bernard <i>The Elephant Man</i>	E	10-12	
Rose, Reginald <i>Twelve Angry Men</i>	C	10-12	
Rostand, Edmond <i>Cyrano de Bergerac</i>	C	10-12	
Sakamoto, Edward <i>In the Alley</i>	C	10-12	J
Serling, Rod <i>Requiem for a Heavyweight</i>	E	9-11	
Shakespeare, William <i>Selected Works</i>	C	9-12	
Shange, Ntozake <i>For Colored Girls Who Have Considered Suicide When the Rainbow Is Enuf</i>	E	10-12	B

<i>Material</i>	<i>Type of entry</i>	<i>Grade span</i>	<i>Culture</i>
Shaw, George Bernard <i>Pygmalion</i>	C	10-12	
Simon, Neil <i>Brighton Beach Memoirs</i>	E	10-12	
Sophocles <i>Oedipus Trilogy</i>	C	10-12	
Soyinka, Wole <i>Opera Wonyosi</i>	E	10-12	B
Stoppard, Tom <i>Rosencrantz and Guildenstern Are Dead</i>	E	10-12	
Thomas, Dylan <i>Under Milk Wood: A Play for Voices</i>	C	10-12	
Valdez, Luis <i>Zoot Suit</i>	C	9-12	H
Vidal, Gore <i>A Visit to a Small Planet</i>	C	9-11	
Wagner, Jane <i>The Search for Signs of Intelligent Life in the Universe</i>	E	10-12	
Wasserman, Dale; Mitch Leigh; and Joe Darion <i>One Flew over the Cuckoo's Nest</i>	E	10-12	
Wilde, Oscar <i>The Importance of Being Earnest</i>	E	10-12	
Wilder, Thornton <i>Our Town</i>	C	9-12	
Williams, Tennessee <i>The Glass Menagerie</i>	C	10-12	
Wilson, August <i>Fences</i>	C	10-12	B
Zindel, Paul <i>The Effect of Gamma Rays on Man-in-the-Moon Marigolds</i>	E	9-11	

Folklore, Mythology, and Epics

FOLKLORE, mythology, and epics, like other literary genre, serve as mirrors of the human condition. By their very nature folklore, mythology, and epics reveal people's efforts to explain the uncertainties of nature, human relationships, desires, and fears.

Folklore, mythology, and epics have no boundaries; they all, regardless of ethnicity or religion, have a story to tell. These literary genre have served as an important vehicle for transmitting the cultural, religious, and social mores of a people. By reading and studying them, students can experience those aspects of life that define us as human beings—good, evil, fear, courage, wisdom, weakness, and strength.

<i>Material</i>	<i>Type of entry</i>	<i>Grade span</i>	<i>Culture</i>
Aesop Fables	C	9-12	
Andersen, Hans Christian <i>Tales and Stories by Hans Christian Andersen</i>	C	9-12	
Asbjornsen, Peter C. <i>Norwegian Folktales</i>	E	9-12	
Beowulf <i>Beowulf</i>	C	9-12	
Bierhorst, John (Ed.) <i>The Hungry Woman: Myths and Legends of the Aztecs</i>	E	9-12	I/H
Bulfinch, Thomas <i>Bulfinch's Mythology: The Age of Fable</i>	C	9-12	
Calvino, Italo <i>Italian Folktales</i>	E	9-12	
Carrison, Muriel <i>Cambodian Folk Stories from the Gatiloke</i>	E	9-10	Kh
Coburn, Jewell R., and Quyen Van Duong <i>Beyond the East Wind: Legends and Folktales of Vietnam</i>	C	9-12	V

<i>Material</i>	<i>Type of entry</i>	<i>Grade span</i>	<i>Culture</i>
Garner, John C. <i>Gründel</i>	E	11-12	
Graham, Gail B. <i>The Beggar in the Blanket</i>	E	9-12	V
Graves, Robert <i>Greek Gods and Heroes</i>	C	9-12	
Griego, José <i>Cuentos: Tales from the Hispanic Southwest</i>	E	9-12	H/I
Grimm, Jacob, and Wilhelm K. Grimm <i>The Juniper Tree and Other Tales from Grimm</i>	C	9-12	
Hamilton, Edith <i>Mythology</i>	C	9-12	
Hamilton, Virginia <i>The People Could Fly</i>	C	9-12	B
Haviland, Virginia <i>North American Legends</i>	C	9-12	I
Homer <i>The Iliad</i>	C	9-12	
Homer <i>The Odyssey</i>	C	9-12	
Jacobs, Joseph <i>English Fairy Tales</i>	E	9-12	
Jaffrey, Madhur <i>Seasons of Splendor: Tales, Myths, and Legends from India</i>	E	9-12	
Jagendorf, Moritz A., and R.S. Boggs <i>King of the Mountains: A Treasury of Latin-American Folk Stories</i>	C	9-12	H
Kendall, Carol, and Li Yao-wen <i>Sweet and Sour: Tales from China</i>	C	9-12	C
Kroeber, Theodora <i>The Inland Whale: Nine Stories Retold from California Indian Legends</i>	E	9-12	I
Kuo, Yuan Hsi, and Louise Hsi Kuo <i>Chinese Folktales</i>	E	9-12	C

<i>Material</i>	<i>Type of entry</i>	<i>Grade span</i>	<i>Culture</i>
Leeming, David Adams <i>Mythology: The Voyage of the Hero</i>	C	9-12	
Lester, Julius <i>The Knee-High Man and Other Tales</i>	E	9-12	B
Liyi, He <i>The Spring of Butterflies: And Other Chinese Folktales</i>	E	9-12	C
Lurie, Alison <i>Clever Gretchen and Other Forgotten Folktales</i>	E	9-12	
Mackenzie, Donald A. <i>Myths and Legends of China and Japan</i>	E	9-12	C/J
Marriott, Alice, and Carol K. Rachlin <i>American Indian Mythology</i>	E	9-12	I
Martin, Rafe <i>Hungry Tigress and Other Traditional Asian Tales</i>	C	9-12	
McKinley, Robin <i>Beauty: A Retelling of the Story of Beauty and the Beast</i>	E	9-12	
Moyle, Richard <i>Fagogo</i>	E	10-12	S
O'Brien, Edna <i>Tales for the Telling: Irish Folk and Fairy Stories</i>	E	9-12	
Ovid <i>Metamorphoses</i>	C	9-12	
Perrault, Charles <i>Perrault's Complete Fairy Tales</i>	C	9-12	
Phelps, Ethel J. <i>Maid of the North: Feminist Folktales from Around the World</i>	E	9-12	
Ransome, Arthur <i>War of the Birds and the Beasts and Other Russian Tales</i>	E	9-12	
Riordan, James <i>The Woman in the Moon: And Other Tales of Forgotten Heroines</i>	E	9-12	
Roberts, Moss (Ed.) <i>Chinese Fairy Tales and Fantasies</i>	E	9-12	C

<i>Material</i>	<i>Type of entry</i>	<i>Grade span</i>	<i>Culture</i>
Rosenberg, Donna <i>World Mythology</i>	C	9-12	
Schultz, George <i>Vietnamese Legends</i>	C	9-12	V
Schwartz, Howard <i>Elijah's Violin and Other Jewish Fairy Tales</i>	E	9-12	
Seros, Kathleen <i>Sun and Moon: Fairy Tales from Korea</i>	E	9-12	K
Singer, Isaac Bashevis <i>When Shlemiel Went to Warsaw and Other Stories</i>	E	9-12	
Steinbeck, John <i>Acts of King Arthur and His Noble Knights</i>	C	9-12	
Timpanelli, Gioi <i>Tales from the Roof of the World: Folktales of Tibet</i>	E	9-12	C
Uchida, Yoshiko <i>The Dancing Kettle</i>	E	9-12	J
Virgil <i>The Aeneid</i>	C	9-12	
Vuong, Lynette D. <i>The Brocaded Slipper and Other Vietnamese Tales</i>	E	9-12	V
Warner, Elizabeth <i>Heroes, Monsters and Other Worlds from Russian Mythology</i>	E	9-12	
Werner, E., and T. Chalmers <i>Ancient Tales and Folklore of China</i>	E	9-12	C
White, Terence H. <i>Once and Future King</i>	C	9-12	
Wigginton, Eliot (Ed.) <i>Foxfire Book: Hog Dressing, Log Cabin Building, Mountain Crafts and Foods, Planting by the Signs, Snake Lore, Hunting Tales, Faith Healing, Moonshining and Other Affairs of Plain Living</i>	C	9-12	
Wolkstein, Diane (Ed.) <i>The Magic Orange Tree: And Other Haitian Folktales</i>	E	9-12	B
Yolen, Jane (Ed.) <i>Favorite Folktales from Around the World</i>	C	9-12	

Nonfiction, Essays, and Speeches

AS students grow and develop, their powers of observation also grow and develop and they see the world around them as a vast area of exploration and discovery. One of the most significant characteristics of a child's mind is curiosity. The fundamental role of nonfiction books, essays, and speeches is to provide students with a body of information that answers old questions but also stimulates the asking of new questions. Such materials should not only explain the many areas of interest to students but also provide the explanation that young minds will find satisfying. Certain criteria must be followed when evaluating these works, such as accuracy, currency, organization and scope, format, and author's competence. However, nonfiction books, essays, and speeches might also be considered fine literature when they fulfill the additional qualities of originality and style of presentation.

<i>Material</i>	<i>Classifi- cation*</i>	<i>Type of entry</i>	<i>Grade span</i>	<i>Culture</i>
Baldwin, James <i>Notes of a Native Son</i>	E	C	10-12	B
Beal, Merrill D. <i>I Will Fight No More Forever: Chief Joseph and the Nez Perce War</i>	E	C	9-12	I
Bronowski, Jacob <i>Science and Human Values</i>	NF	C	10-12	
Brown, Dee <i>Bury My Heart at Wounded Knee: An Indian History of the American West</i>	NF	C	10-12	I
Brown, John "John Brown's Body" (last speech)	S	E	9-12	
Buchwald, Art <i>You Can Fool All of the People All of the Time</i>	E	E	9-12	
Camus, Albert <i>Myth of Sisyphus</i>	E	C	10-12	
Capote, Truman <i>In Cold Blood</i>	NF	E	10-12	

*E=essay; NF=nonfiction; and S=speech.

<i>Material</i>	<i>Classifi- cation</i>	<i>Type of entry</i>	<i>Grade span</i>	<i>Culture</i>
Carson, Rachel <i>Silent Spring</i>	NF	C	9-11	
Cartmail, Keith St. <i>Exodus Indochina</i>	NF	C	9-12	V
Chan, Jeffery, and others (Eds.) <i>Fifty Years of Our Whole Voice</i>	NF	C	10-12	C/J
Chang, Diana <i>Woolgathering</i>	E	C	10-12	C
Chief Joseph "From Where the Sun Now Stands"	S	C	9-12	I
Churchill, Winston "Blood, Sweat, and Tears"	S	C	10-12	
Cleaver, Eldridge <i>The White Race and Its Heroes</i>	E	E	10-12	B
Cruz, Juana Inés de la <i>Against the Inconsequence of Men's Desires and Their Censure of Women for Faults Which They Themselves Have Caused</i>	E	C	9-12	H
Culley, Margo (Ed.) <i>A Day at a Time: The Diary Literature of American Women from 1764 to the Present</i>	NF	E	10-12	
<i>Declaration of Independence of the United States of America</i>	E	C	9-12	
Deloria, Vine, Jr. <i>Custer Died for Your Sins: An Indian Manifesto</i>	NF	C	10-12	I
Didion, Joan <i>Slouching Towards Bethlehem</i>	E	E	10-12	
Dillard, Annie <i>Pilgrim at Tinker Creek</i>	E	C	10-12	
Du Bois, W.E.B. <i>Souls of Black Folk: Essays and Sketches</i>	E	C	9-12	B
Duncan, Robert <i>Truth and Life of Myth</i>	NF	E	10-12	

<i>Material</i>	<i>Classifi- cation</i>	<i>Type of entry</i>	<i>Grade span</i>	<i>Culture</i>
Dwyer, Robert <i>Chicano Voices</i>	E	C	9-12	H
Eiseley, Loren <i>Star Thrower</i>	E	C	10-12	
Ellison, Ralph <i>Going to the Territory</i>	E	E	10-12	B
Emerson, Ralph Waldo <i>Self-Reliance</i>	E	C	10-12	
Ephron, Nora <i>Crazy Salad Plus Nine</i>	E	E	10-12	
Faderman, Lillian, and Barbara Bradshaw <i>Speaking for Ourselves: American Ethnic Writing</i>	E	C	9-12	B/H/J/I
Faulkner, William Nobel acceptance speech	S	C	10-12	
Fisher, Ann R. <i>Exile of a Race</i>	NF	C	9-12	J
Goodman, Ellen <i>Keeping in Touch</i>	E	E	9-11	
Gould, Stephen Jay <i>The Panda's Thumb: More Reflections in Natural History</i>	NF	C	10-12	
Henry, Patrick "Give Me Liberty or Give Me Death"	S	C	9-12	
Hersey, John <i>Hiroshima</i>	NF	C	9-12	
Highwater, Jamake <i>Many Smokes, Many Moons</i>	NF	E	9-12	I
Houston, James, and Jeanne W. Houston <i>Beyond Manzanar and Other Views of Asian-American Womanhood</i>	E	E	9-12	J
Keillor, Garrison <i>Lake Wobegon Days</i>	NF	E	9-12	
Kennedy, John F. "Inaugural Address by John F. Kennedy"	S	C	9-11	

Material	Classification	Type of entry	Grade span	Culture
Killens, John O. <i>Negroes Have a Right to Fight Back</i>	E	E	9-11	B
King, Martin Luther, Jr. "I Have a Dream"	S	C	9-12	B
King, Martin Luther, Jr. <i>Letter from a Birmingham Jail</i>	E	C	9-12	B
Kubler-Ross, Elizabeth <i>On Death and Dying</i>	NF	E	9-12	
Lamb, Charles <i>Dissertation on Roast Pig</i>	E	C	10-12	
Lester, Julius <i>To Be a Slave</i>	NF	C	9-11	B
Lilienthal, David "My Faith in Democracy"	S	C	10-12	
Lincoln, Abraham "Gettysburg Address"	S	C	9-12	
Lopez, Barry H. <i>River Notes: The Dance of the Herons</i>	E	C	10-12	
Machiavelli, Niccolo <i>The Prince</i>	E	C	10-12	
Mannes, Marya "Packaged Deception"	S	E	10-12	
McPhee, John <i>Coming into the Country</i>	NF	E	9-12	
Meltzer, Milton <i>Never to Forget: The Jews of the Holocaust</i>	NF	E	9-12	
Merriam, Eve <i>Growing up Female in America: Ten Lives</i>	NF	E	9-12	
Merriam, Eve, and Nancy Larrick (Eds.) <i>Male and Female Under Eighteen</i>	NF	E	9-12	
Meyer, Carolyn <i>Voices of South Africa: Growing up in a Troubled Land</i>	NF	E	9-12	

<i>Material</i>	<i>Classifi- cation</i>	<i>Type of entry</i>	<i>Grade span</i>	<i>Culture</i>
Miyasaki, Gail Y. <i>Obachan</i>	E	E	9-11	J
Momaday, N. Scott <i>The Way to Rainy Mountain</i>	E	C	9-12	I
Neruda, Pablo Nobel acceptance speech	S	C	10-12	H
Newhouse, Nancy R. (Ed.) <i>Hers—Through Women's Eyes: Essays from "Hers"</i> <i>Column of the New York Times</i>	E	E	10-12	
Ortego, Philip <i>We Are Chicanos: An Anthology of Chicano Literature</i>	E	C	9-12	H
Paine, Thomas <i>Common Sense</i>	E	C	10-12	
Pirsig, Robert M. <i>Zen and the Art of Motorcycle Maintenance: An Inquiry into Values</i>	NF	E	10-12	
Plato <i>The Republic</i>	E	C	10-12	
Rooney, Andrew <i>Word for Word</i>	E	E	9-12	
Royko, Mike <i>Sez Who? Sez Me</i>	E	E	10-12	
Sanders, Thomas E., and Walter W. Peek <i>Literature of the American Indian</i>	NF	C	10-12	I
Santoli, Al <i>Everything We Had: An Oral History of the Vietnam War</i>	NF	E	9-12	V
Sarton, May <i>Journal of a Solitude</i>	NF	E	10-12	
Seki, Joanne Harumi <i>Being Japanese-American Doesn't Mean Made in Japan</i>	E	E	9-11	J
Shore, Bradd <i>Sala'ilua: A Samoan Mystery</i>	NF	E	10-12	S
Simmen, Edward <i>Chicano</i>	E	C	9-12	H

<i>Material</i>	<i>Classifi- cation</i>	<i>Type of entry</i>	<i>Grade span</i>	<i>Culture</i>
Steinem, Gloria <i>Outrageous Acts and Everyday Rebellions</i>	NF	E	10-12	
Sully, Francois (Ed.) <i>We the Vietnamese: Voices from Vietnam</i>	NF	E	9-12	V
Sutter, Frederick <i>Samoa: A Photographic Essay</i>	NF	E	9-12	S
Swift, Jonathan <i>A Modest Proposal</i>	E	C	10-12	
Syfers, Judy <i>I Want a Wife</i>	E	C	10-12	
Tateishi, John <i>And Justice for All: An Oral History of the Japanese-American Internment Camps</i>	NF	E	9-12	J
Terkel, Studs <i>Working</i>	NF	C	10-12	
Thomas, Lewis <i>The Medusa and the Snail</i>	E	C	10-12	
Thoreau, Henry David <i>Civil Disobedience</i>	E	C	9-12	
Thoreau, Henry David <i>Walden</i>	NF	C	9-12	
Thurber, James <i>My World and Welcome to It</i>	E	E	9-12	
Timerman, Jacobo <i>Prisoner Without a Name, Cell Without a Number</i>	NF	E	9-12	
Tocqueville, Alexis de <i>Democracy in America</i>	E	C	9-12	
Truth, Sojourner <i>"Ain't I a Woman?"</i>	S	C	9-12	B
Twain, Mark <i>Selected essays</i>	E	C	9-12	
Vanzetti, Bartolomeo, and Nicola Sacco <i>Last Words</i>	E	E	9-11	

<i>Material</i>	<i>Classifi- cation</i>	<i>Type of entry</i>	<i>Grade span</i>	<i>Culture</i>
Walker, Alice <i>In Search of Our Mothers' Gardens: Womanist Prose</i>	E	C	10-12	B
Webb, Sheyann, and Rachel W. Nelson <i>Selma, Lord, Selma: Girlhood Memories of the Civil-Rights Days</i>	NF	E	9-12	B
White, E.B. Selected essays	E	C	9-12	
Wollstonecraft, Mary <i>A Vindication of the Rights of Women</i>	E	C	10-12	
Woolf, Virginia <i>A Room of One's Own</i>	E	C	10-12	
Wright, Richard <i>White Man, Listen!</i>	E	C	10-12	B
Yung, Judy, and others (Eds.) <i>Island: Poetry and History of Chinese Immigrants on Angel Island 1910—1940</i>	NF	C	9-12	C

Novels

NOVELS encompass an infinite variety of subjects, themes, settings, and moods while illuminating personal, community, and global concerns. At their best, novels teach and inform while entertaining the reader with well-developed characters whose speech and behavior are appropriate to their type, carefully plotted events that are plausible within the context of the story, and a theme or subject area of lasting importance. Young people can come to understand themselves and others a little better through novels, both by validating their own thoughts and feelings as being similar to those experienced by others and by encountering new ideas and situations within a safe environment.

Although the thoughtful reader will gain something from a good novel whether she or he reads it alone or with a group, teacher-guided discussion that includes information on the author and background on the subject can add immeasurably to each student's understanding of the work.

<i>Material</i>	<i>Type of entry</i>	<i>Grade span</i>	<i>Culture</i>
Achebe, Chinua <i>Things Fall Apart</i>	E	10-12	B
Agee, James <i>Death in the Family</i>	C	10-12	
Anaya, Rudolfo A. <i>Bless Me, Ultima</i>	C	10-12	H
Arnold, Harriet <i>The Dollmaker</i>	E	10-12	
Austen, Jane <i>Pride and Prejudice</i>	C	9-12	
Azuela, Mariano <i>The Underdogs</i>	C	9-12	H
Baldwin, James <i>Go Tell It on the Mountain</i>	C	10-12	B
Borland, Hal <i>When the Legends Die</i>	C	9-11	I

<i>Material</i>	<i>Type of entry</i>	<i>Grade span</i>	<i>Culture</i>
Bradbury, Ray <i>Fahrenheit 451</i>	C	9-12	
Bronte, Charlotte <i>Jane Eyre</i>	C	9-12	
Bronte, Emily <i>Wuthering Heights</i>	C	10-12	
Brookner, Anita <i>Look at Me</i>	E	10-12	
Bryant, Dorothy <i>Miss Giardino</i>	C	10-12	
Buck, Pearl <i>The Good Earth</i>	C	9-11	
Camus, Albert <i>The Stranger</i>	C	10-12	
Candelaria, Nash <i>Memories of the Alhambra</i>	E	9-12	H
Carroll, Lewis <i>Alice in Wonderland</i>	C	9-11	
Cather, Willa <i>My Antonia</i>	C	9-12	
Chopin, Kate <i>The Awakening</i>	E	11-12	
Cisneros, Sandra <i>The House on Mango Street</i>	C	9-12	H
Clark, Walter V. <i>Ox-Bow Incident</i>	C	9-11	
Clarke, Arthur C. <i>Childhood's End</i>	C	10-12	
Conrad, Joseph <i>Heart of Darkness</i>	C	10-12	
Cormier, Robert <i>The Chocolate War</i>	C	9-12	

<i>Material</i>	<i>Type of entry</i>	<i>Grade span</i>	<i>Culture</i>
Crane, Stephen <i>The Red Badge of Courage</i>	C	9-1½	
Craven, Margaret <i>I Heard the Owl Call My Name</i>	C	9-11	I
Dickens, Charles <i>A Tale of Two Cities</i>	C	9-12	
Doerr, Harriet <i>Stones for Ibarra</i>	E	10-12	
Dostoyevsky, Fyodor <i>Crime and Punishment</i>	C	10-12	
Ellison, Ralph <i>Invisible Man</i>	C	10-12	B
Erdrich, Louise <i>Love Medicine</i>	E	10-12	I
Faulkner, William <i>The Bear</i>	C	10-12	
Fitzgerald, F. Scott <i>The Great Gatsby</i>	C	10-12	
Flaubert, Gustave <i>Madame Bovary</i>	C	11-12	
Forbes, Esther <i>Johnny Tremain</i>	E	9-10	
Forster, E.M. <i>A Passage to India</i>	C	10-12	
Frank, Rudolf <i>No Hero for the Kaiser</i>	E	9-11	
Gaines, Ernest J. <i>The Autobiography of Miss Jane Pittman</i>	C	9-12	B
Garcia Marquez, Gabriel <i>Love in the Time of Cholera</i>	C	11-12	H
Golding, William <i>Lord of the Flies</i>	C	9-12	
Green, Hannah <i>I Never Promised You a Rose Garden</i>	E	9-11	

Material	Type of entry	Grade span	Culture
Greene, Bette <i>Summer of My German Soldier</i>	E	9-11	
Greene, Graham <i>The Power and the Glory</i>	C	10-12	
Guest, Judith <i>Ordinary People</i>	E	9-12	
Hale, Janet Campbell <i>The Owl's Song</i>	E	9-12	I
Hammett, Dashiell <i>The Maltese Falcon</i>	E	9-12	
Hardy, Thomas <i>The Mayor of Casterbridge</i>	C	10-12	
Hawthorne, Nathaniel <i>Scarlet Letter</i>	C	10-12	
Heinlein, Robert A. <i>Stranger in a Strange Land</i>	E	10-12	
Heller, Joseph <i>Catch Twenty-Two</i>	C	10-12	
Hemingway, Ernest <i>The Old Man and the Sea</i>	C	9-12	
Hesse, Hermann <i>Siddhartha</i>	C	10-12	
Hinojosa, Rolando <i>Dear Rafe</i>	E	9-12	H
Hinton, S.E. <i>The Outsiders</i>	C	9-11	
Hugo, Victor <i>Les Miserables</i>	C	10-12	
Hurston, Zora Neale <i>Their Eyes Were Watching God</i>	C	10-12	B
Huxley, Aldous <i>Brave New World</i>	C	10-12	

<i>Material</i>	<i>Type of entry</i>	<i>Grade span</i>	<i>Culture</i>
Islas, Arturo <i>The Rain God</i>	E	9-12	H
Jackson, Helen Hunt <i>Ramona</i>	E	9-12	I
James, Henry <i>The Turn of the Screw</i>	C	10-12	
Jolley, Elizabeth <i>Miss Peabody's Inheritance</i>	E	10-12	
Joyce, James <i>Portrait of the Artist as a Young Man</i>	C	10-12	
Kawabata, Yasunari <i>Snow Country</i>	C	11-12	J
Keyes, Daniel <i>Flowers for Algernon</i>	C	9-11	
Kim, Richard E. <i>Martyred</i>	C	11-12	K
Kincaid, Jamaica <i>Annie John</i>	C	9-11	B
Kinsella, W.P. <i>Shoeless Joe</i>	E	10-12	
Knowles, John <i>Separate Peace</i>	C	9-11	
LaFarge, Oliver <i>Laughing Boy</i>	E	9-12	I
Lawrence, D.H. <i>Sons and Lovers</i>	C	10-12	
Lee, Harper <i>To Kill a Mockingbird</i>	C	9-11	
Leffland, Ella <i>Rumors of Peace</i>	E	10-11	
LeGuin, Ursula K. <i>The Left Hand of Darkness</i>	E	9-11	

<i>Material</i>	<i>Type of entry</i>	<i>Grade span</i>	<i>Culture</i>
Lewis, Sinclair <i>Babbitt</i>	C	10-12	
Li, Fei-Kan <i>The Family</i>	E	10-12	C
Lo, Kuan-Chung <i>Romance of the Three Kingdoms</i>	E	10-12	C
London, Jack <i>Call of the Wild</i>	C	9-11	
Markandaya, Kamala <i>Nectar in a Sieve</i>	E	9-12	
Marshall, Paule <i>Brown Girl, Brownstones</i>	C	10-12	B
Mathews, John Joseph <i>Sundown</i>	E	9-12	I
Maugham, W. Somerset <i>Of Human Bondage</i>	E	10-12	
McCullers, Carson <i>The Heart Is a Lonely Hunter</i>	C	9-11	
McCunn, Ruthanne L. <i>Thousand Pieces of Gold</i>	E	9-12	C
McKay, Claude <i>Home to Harlem</i>	E	10-12	B
Melville, Herman <i>Billy Budd</i>	C	10-12	
Mishima, Yukio <i>The Sound of Waves</i>	C	10-12	J
Mo, Timothy <i>Sour Sweet</i>	C	10-12	C
Momaday, N. Scott <i>House Made of Dawn</i>	C	10-12	I
Morrison, Toni <i>Beloved</i>	C	10-12	B
Murayama, Milton <i>All I Asking for Is My Body</i>	E	9-12	J

<i>Material</i>	<i>Type of entry</i>	<i>Grade span</i>	<i>Culture</i>
Nai-An, Shih <i>Water Margin</i>	E	10-12	C
Nordhoff, Charles, and James N. Hall <i>Mutiny on the Bounty</i>	E	10-12	
O'Dell, Scott <i>Sing Down the Moon</i>	E	10-12	I
Okada, John <i>No-No Boy</i>	C	10-12	J
Orwell, George <i>Animal Farm</i>	C	9-12	
Paton, Alan <i>Cry, the Beloved Country</i>	C	10-12	
Paul, Louis <i>Pumpkin Coach</i>	E	9-10	S
Peck, Richard <i>Remembering the Good Times</i>	C	9-11	
Peck, Robert Newton <i>A Day No Pigs Would Die</i>	C	9-11	
Plath, Sylvia <i>The Bell Jar</i>	E	10-12	
Porter, Katherine Anne <i>Noon Wine</i>	C	10-12	
Potok, Chaim <i>Chosen</i>	C	9-12	
Pym, Barbara <i>Excellent Women</i>	E	10-12	
Rawlings, Marjorie K. <i>The Yearling</i>	C	9-11	
Remarque, Erich M. <i>All Quiet on the Western Front</i>	C	10-12	
Richter, Conrad <i>Light in the Forest</i>	C	9-11	

Material	Type of entry	Grade span	Culture
Rivera, Tomás <i>And the Earth Did Not Part</i>	C	9-12	H
Ronyoung, Kim <i>Clay Walls</i>	C	11-12	K
Saint-Exupery, Antoine de <i>The Little Prince</i>	C	9-11	
Salinger, J.D. <i>The Catcher in the Rye</i>	C	10-12	
Sandoz, Mari <i>Cheyenne Autumn</i>	E	9-12	I
Saroyan, William <i>The Human Comedy</i>	C	9-11	
Schaefer, Jack <i>Shane</i>	E	9-11	
Scott, Sir Walter <i>Ivanhoe</i>	E	9-11	
Shirota, Jon <i>Lucky Come Hawaii</i>	E	10-12	J
Silko, Leslie Marmon <i>Ceremony</i>	E	10-12	I
Solzhenitsyn, Alexander <i>One Day in the Life of Ivan Denisovich</i>	C	10-12	
Steinbeck, John <i>Of Mice and Men</i>	C	9-12	
Stevenson, Robert Louis <i>Strange Case of Dr. Jekyll and Mr. Hyde</i>	E	9-11	
Swift, Jonathan <i>Gulliver's Travels</i>	C	10-12	
Tanizaki, Junichiro <i>Some Prefer Nettles</i>	E	10-12	J
Theroux, Paul <i>The Mosquito Coast</i>	E	10-12	

<i>Material</i>	<i>Type of entry</i>	<i>Grade span</i>	<i>Culture</i>
Tolkien, J.R.R. <i>The Hobbit</i>	E	9-12	
Tolstoy, Leo <i>Anna Karenina</i>	C	11-12	
Trollope, Anthony <i>Barchester Towers</i>	C	11-12	
Twain, Mark <i>The Adventures of Huckleberry Finn</i>	C	9-12	
Tyler, Anne <i>The Tin Can Tree</i>	E	10-12	
Uchida, Yoshiko <i>Picture Bride</i>	C	9-12	J
Updike, John <i>Centaur</i>	C	10-12	
Vargas-Llosa, Mario <i>Aunt Julia and the Scriptwriter</i>	E	9-12	H
Villarreal, Jose A. <i>Pocho</i>	E	10-12	H
Vonnegut, Kurt, Jr. <i>Cat's Cradle</i>	E	10-12	
Watkins, Yoko K. <i>So Far from the Bamboo Grove</i>	E	9-12	J
Welch, James <i>The Death of Jim Loney</i>	E	10-12	I
Weldon, Fay <i>Letters to Alice: On First Reading Jane Austen</i>	E	10-12	
Wells, H.G. <i>War of the Worlds</i>	E	9-12	
Wharton, Edith <i>Ethan Frome</i>	C	10-12	
Wright, Richard <i>Native Son</i>	C	10-12	B
Zindel, Paul <i>The Pigman</i>	C	9-11	

Poetry

THROUGHOUT the ages poetry has brought delight, afforded comfort, and presented new patterns for looking at everyday occurrences. Poets create moods and images through their economy of language, their talent for choosing the perfect word tuned to the mood of the moment, and their perceptive, intimate responses to universal emotions. With its inner melody, rhythm, repetition of sound patterns, intensity of emotion, and its rich use of metaphor, most poetry sings when it is read aloud. Poetry is tailored to the tongue; and because of this oral/aural quality, it is ideal for the classroom. When a poem is read aloud, every student experiences it for that moment. The true appreciation of the poem may occur later, much later, for as Robert Frost once said, "A poem begins in delight and ends in wisdom."

It is hoped that the delight will come from the variety of poetry offered within this list of suggested readings. The poets included are representative of many forms of poetry: narrative, lyric, ballad, and free verse. The ethnic and cultural voices and styles of many people are reflected. Both classic and contemporary poets have been selected so that students will discover that poetry is very much alive and that there is always space for a personal interpretation of a well-known poem. Perhaps students will feel as the natives of Kenya felt when the novelist Isak Dinesen recited English poetry to them. They understood nothing but begged her to recite the poems again and again, or, in their words, *to speak like rain*. Perhaps students will carry this a step further and be motivated to find their own favorite poet whose voice truly speaks to them.

The following list of specific poems is intended simply to give teachers suggestions of where to begin with a particular poet with whom the teacher may be unfamiliar or to suggest a new poem by a familiar poet. Clearly, there is no single poem that is representative of any poet just as there is no single poem that is an appropriate selection for all students. The members of the committee hope that these selections will be useful in introducing students to a wide range of poems and poets.

<i>Material</i>	<i>Type of entry</i>	<i>Grade span</i>	<i>Culture</i>
Poems by Individual Poets			
Allen, Paula Gunn "Grandmother"	C	9-11	I
Arnold, Matthew "Dover Beach"	C	10-12	
Ashbery, John "Rivers and Mountains"	E	10-12	
Auden, W.H. "Musée des Beaux Arts"	C	9-12	
Barker, George "Sonnet to My Mother"	C	9-12	
Berry, Wendell "Independence Day"	C	9-12	
Berryman, John "Henry's Confession"	E	10-12	
Bishop, Elizabeth "One Art"	C	9-12	
Blake, William "The Tyger"	C	9-12	
Bly, Robert "Watching Television"	C	9-12	
Bogan, Louise "Medusa"	E	9-12	
Borges, Jorge Luis "Things That Might Have Been"	E	10-12	
Brooke, Rupert "The Soldier"	C	9-12	
Brooks, Gwendolyn "The Bean Eaters"	C	9-12	B
Browning, Elizabeth Barrett "How Do I Love Thee? Let Me Count the Ways"	C	9-12	
Browning, Robert "My Last Duchess"	C	9-12	

<i>Material</i>	<i>Type of entry</i>	<i>Grade span</i>	<i>Culture</i>
Bryant, William Cullen "Thanatopsis"	C	9-12	
Byron, George G., Lord "She Walks in Beauty"	C	10-12	
Castillo, Ana "Napa, California"	E	9-11	H
Cavafy, Constantine "The Mirror in the Front Hall"	C	9-12	
Cervantes, Lorna Dee "Beneath the Shadow of the Freeway"	E	9-11	H
Chang, Diana "The Horizon Is Definitely Speaking"	E	10-12	C
Chaucer, Geoffrey "The Prologue to the Canterbury Tales"	C	9-12	
Coleridge, Samuel Taylor "Kubla Khan; or, A Vision in a Dream"	C	10-11	
Conjugacion, Noland "Coconut Girl"	C	10-12	F
Crane, Hart "My Grandmother's Love Letters"	C	9-12	
Cullen, Countee "Incident"	C	9-12	B
Cummings, E.E. "In Just-Spring"	C	9-12	
Dickey, James "The Heaven of Animals"	C	9-12	
Dickey, William "Tutankhamen"	C	9-12	
Dickinson, Emily "After Great Pain a Formal Feeling Comes"	C	9-12	
Donne, John "Sonnet 10: Death Be Not Proud, Though Some Have Called Thee"	C	9-12	

<i>Material</i>	<i>Type of entry</i>	<i>Grade span</i>	<i>Culture</i>
Doolittle, Hilda "Orchard"	E	9-12	
Dunbar, Paul L. "Sympathy"	C	9-12	B
Duncan, Robert "My Mother Would Be a Falconess"	E	10-12	
Eberhart, Richard "The Groundhog"	C	9-12	
Eliot, T.S. "The Love Song of J. Alfred Prufrock"	C	9-12	
Evans, Mari "When in Rome"	E	9-11	
Ferlinghetti, Lawrence "Constantly Risking Absurdity"	E	9-12	
Field, Edward "Icarus"	C	9-12	
Francis, Robert "The Base Stealer"	C	9-12	
Frost, Robert "The Road Not Taken"	C	9-12	
García Lorca, Federico "Guitar"	E	10-12	H
Giovanni, Nikki "The Funeral of Martin Luther King, Jr."	E	9-12	B
Gunn, Thom "St. Martin and the Beggar"	C	10-12	
Hall, Donald "The Child"	C	9-12	
Hardy, Thomas "The Darkling Thrush"	C	10-12	
Hayden, Robert "Those Winter Sundays"	C	9-12	B

<i>Material</i>	<i>Type of entry</i>	<i>Grade span</i>	<i>Culture</i>
Homer "The Odyssey"	C	9-12	
Hongo, Garrett Kaoru "Yellow Light"	C	9-12	J
Hopkins, Gerard Manley "God's Grandeur"	C	10-12	
Housman, A.E. "To an Athlete Dying Young"	C	9-12	
Hughes, Langston "Dream Deferred"	C	9-12	B
Hughes, Ted "Hawk Roosting"	C	9-12	
Huynh, Sanh Thong "Tale of Kieu"	C	9-12	V
Jarrell, Randall "The Death of the Ball Turret Gunner"	C	9-12	
Jeffers, Robinson "Hurt Hawks"	C	9-12	
Johnson, James Weldon "The Creation"	E	9-12	B
Jordan, June "If You Saw a Negro Lady"	E	9-12	B
Justice, Donald "Poem to Be Read at 3 A.M."	C	9-12	
Keats, John "Ode on a Grecian Urn"	C	9-12	
Kimura, Audy "Lovers and Friends"	C	10-12	J
Kinnell, Galway "The Bear"	C	10-12	
Kizer, Carolyn "The Great Blue Heron"	C	10-12	

<i>Material</i>	<i>Type of entry</i>	<i>Grade span</i>	<i>Culture</i>
Kumin, Maxine "For a Shetland Pony Brood Mare Who Died in Her Barren Year"	C	9-12	
Larkin, Philip "Toads"	E	9-12	
Levertov, Denise "The Springtime"	E	9-12	
Levine, Philip "The Horse"	E	9-12	
Lowell, Amy "Patterns"	C	9-12	
Lowell, Robert "Mr. Edwards and the Spider"	E	10-12	
MacLeish, Archibald "Ars Poetica"	C	9-12	
Marcus, Adrienne "Child of Earthquake Country"	E	10-12	
Marvell, Andrew "To His Coy Mistress"	E	10-12	
McKay, Claude "The Tropics in New York"	E	9-12	B
Meredith, William "The Open Sea"	C	9-12	
Merwin, W.S. "For the Anniversary of My Death"	C	10-12	
Miles, Josephine "Memorial Day"	C	9-12	
Millay, Edna St. Vincent "Dirge Without Music"	C	9-12	
Milton, John "On His Blindness"	C	10-12	
Mohr, Nicholasa "Nilda"	C	9-12	H
Moore, Marianne "Poetry"	C	9-12	

<i>Material</i>	<i>Type of entry</i>	<i>Grade span</i>	<i>Culture</i>
Morgan, Edwin "Strawberries"	E	9-12	
Nemerov, Howard "The Town Dump"	E	9-12	
Neruda, Pablo "Our Child"	E	10-12	H
Olson, Charles "Maximus, to Himself"	E	10-12	
Ortiz, Simon "My Father's Song"	E	9-12	I
Owen, Wilfred "Dulce et decorum est"	C	10-12	
Pastan, Linda "Grammar Lesson"	E	9-12	
Paulzine, Niki "I Am the Fire of Time"	E	9-12	I
Pavese, Cesare "Ulysses"	C	10-12	H
Piercy, Marge "For the Young Who Want To"	C	9-12	
Plath, Sylvia "Daddy"	E	10-12	
Pound, Ezra "The River Merchant's Wife: A Letter"	C	10-12	
Reed, Henry "The Naming of Parts"	C	9-12	
Reed, Ishmael "Beware: Do Not Read This Poem"	C	9-12	B
Rich, Adrienne "Diving into the Wreck"	C	9-12	
Robinson, Edwin A. "Richard Cory"	C	9-12	
Roethke, Theodore "My Papa's Waltz"	C	9-12	

<i>Material</i>	<i>Type of entry</i>	<i>Grade span</i>	<i>Culture</i>
Rose, Wendy "I Expected My Skin and My Blood to Ripen"	C	9-12	I
Rukeyser, Muriel "The Question"	C	9-12	
Sandburg, Carl "Fog"	C	9-12	
Sappho "My Mother Always Said"	C	10-12	
Sexton, Anne "Unknown Girl in the Maternity Ward"	E	10-12	
Shapiro, Karl "Auto Wreck"	C	9-12	
Shelley, Percy Bysshe "Ozymandias"	C	9-12	
Simic, Charles "Sleep"	E	10-12	
Simpson, Louis "My Father in the Night Commanding No"	E	10-12	
Snyder, Gary "Hay for the Horses"	C	9-12	
So, Chongju "Unforgettable Things"	C	9-12	K
Spender, Stephen "I Think Continually of Those Who Were Truly Great"	C	10-12	
Stafford, William "Traveling Through the Dark"	C	9-12	
Stevens, Wallace "Thirteen Ways of Looking at a Blackbird"	C	9-12	
Swenson, May "Southbound on the Freeway"	C	9-11	
Teasdale, Sara "Barter"	E	9-12	
Tennyson, Alfred "Ulysses"	C	9-12	

<i>Material</i>	<i>Type of entry</i>	<i>Grade span</i>	<i>Culture</i>
Thomas, Dylan "Do Not Go Gentle into That Good Night"	C	9-12	
Voznesensky, Andrei "Dead Still"	C	9-12	
Wakoski, Diane "Justice Is Reason Enough"	E	9-12	
Walters, Anna Lee "A Teacher Taught Me"	E	9-12	B
Warren, Robert Penn "Letter from a Coward to a Hero"	C	10-12	
Watkins, Vernon "The Heron"	E	9-12	
Wendt, Albert "What Do You Do Now Brother?"	C	10-12	S
Whitman, Walt "I Hear America Singing"	C	9-12	
Wilbur, Richard "Mind"	E	9-12	
Williams, William Carlos "This Is Just to Say"	C	9-12	
Wilson, Ramona C. "Keeping Hair"	E	9-11	I
Wordsworth, William "I Wandered Lonely as a Cloud"	C	9-12	
Wright, James "A Blessing"	C	10-12	
Wylie, Elinor "Velvet Shoes"	E	9-11	
Yeats, William Butler "The Second Coming"	C	9-12	
Yevtushenko, Yevgeny "People"	C	9-12	

Material	Culture
Poetry Collections	
Adoff, Arnold (Ed.) <i>Celebrations: A New Anthology of Black American Poetry</i>	B
Balaban, John (Ed.) <i>Vietnamese Folk Poetry</i>	V
Bashō, Matsuo <i>Seven Poems</i>	J
Bay Area Filipino Writers <i>Without Names: A Collection of Poems</i>	F
Bierhorst, John (Ed.) <i>In the Trail of the Wind: American Indian Poems and Ritual Orations</i>	I
Bontemps, Arna (Ed.) <i>American Negro Poetry</i>	B
Chin, Marilyn <i>Dwarf Bamboo</i>	Kh
Fisher, Dexter (Ed.) <i>Third Woman: Minority Woman Writers of the United States</i>	I
Fleischman, Paul <i>A Joyful Noise</i>	
Gould, Jean (Ed.) <i>American Women Poets</i>	
Hiura, Jerrold A. <i>Hawk's Well: A Collection of Japanese-American Art and Literature</i>	J

Material	Culture
Hobson, Geary (Ed.) <i>Remembered Earth: An Anthology of Contemporary Native American Literature</i>	I
Hongo, Garrett Kaoru <i>River of Heaven</i>	J
Huynh, Sanh Thong (Ed.) <i>The Heritage Vietnamese Poetry</i>	V
Janeczko, Paul B. (Ed.) <i>Poetspeak: In Their Work, About Their Work</i>	
Jimenez, Juan R. <i>Platero and I</i>	H
Kanellos, Nicolas (Ed.) <i>Decade of Hispanic Literature: An Anniversary Anthology</i>	H
Kemp, Milos <i>Aztec Poems</i>	I
Kim, Joyce Jarhyun <i>Master Poems of Modern Korea Since 1920: An Anthology of Modern Korean Poetry</i>	K
Kim, Jungshik <i>Lost 100 Poems</i>	K
Kim, Yeol-kyu <i>Korean Poetry</i>	K
Kissam, Edward, and Michael Schmidt (Eds.) <i>Poems of the Aztec Peoples</i>	H/I

Material	Culture
Lau, Alan C. <i>Songs for Jadina</i>	Kh
Lee, Peter H. <i>Poems from Korea</i>	K
Lewis, Richard (Ed.) <i>I Breathe a New Song: Poems of the Eskimo</i>	I
Livingston, Myra C. (Ed.) <i>Why Am I Grown So Cold: Poems of the Unknowable</i>	
Lomax, Alan, and Raoul Abdul (Eds.) <i>Three-Thousand Years of Black Poetry: An Anthology</i>	B
Lueders, Edward, and Primus St. John (Eds.) <i>Zero Makes Me Hungry: A Collection of Poems for Today</i>	
Lum, Wing Tek <i>Expounding the Doubtful Points</i>	Kh
Masters, Edgar Lee <i>Spoon River Anthology</i>	
McCullough, Frances (Ed.) <i>Love Is Like the Lion's Tooth</i>	
Niatum, Duane (Ed.) <i>Harper's Anthology of Twentieth Century Native American Poetry</i>	I
Okubo, Mine <i>Citizen 13660</i>	J

Material	Culture
Paz, Octavio (Ed.) <i>Anthology of Mexican Poetry</i>	H
Pietri, Pedro <i>Traffic Violations</i>	H
Plotz, Helen (Ed.) <i>Imagination's Other Place: Poems of Science and Mathematics</i>	
Randall, Dudley (Ed.) <i>Black Poets</i>	B
Rose, Wendy <i>Hopi Roadrunner, Dancing</i>	I
Rothenberg, Jerome (Ed.) <i>Shaking the Pumpkin: Traditional Poetry of the Indian North Americas</i>	I
Shakespeare, William <i>Sonnets</i>	
Song, Cathy <i>Picture Bride</i>	Kh
Steiner, Stan, and Luis Valdez (Eds.) <i>Aztlan: An Anthology of Mexican-American Literature</i>	H
Vigil, Evangelina (Ed.) <i>Woman of Her Word: Hispanic Women Write</i>	H
Yamada, Mitsuye <i>Camp Notes and Other Poems</i>	J

Short Stories

THE short story is one type of literature that can serve as a mirror in which the reader can see and understand himself or herself. In a brief fictional prose narrative, the author creates a unified impression quickly and forcefully. The modern short story often uses unresolved situations instead of the more familiar narrative pattern of resolution of the action. The history of the short story can trace its beginning to biblical stories such as that of David and Goliath.

<i>Material</i>	<i>Type of entry</i>	<i>Grade span</i>	<i>Culture</i>
Akutagawa, Ryunosuke "Rashomon"	E	10-12	J
Asimov, Isaac "Ugly Little Boy"	E	9-12	
Bambara, Toni C. "Blues Ain't No Mockin' Bird"	E	10-12	B
Barthelme, Donald "Indian Uprising"	C	10-12	
Berriault, Gina "Stone Boy"	C	9-11	
Bierce, Ambrose "Occurrence at Owl Creek Bridge"	C	10-12	
Bradbury, Ray "All Summer in a Day"	E	9-12	
Cameron, Peter "Homework"	C	10-12	
Campbell, Janet "Snow Keeps Falling"	E	9-11	I
Capote, Truman "Christmas Memory"	C	9-12	
Cather, Willa "Paul's Case"	C	10-12	

<i>Material</i>	<i>Type of entry</i>	<i>Grade span</i>	<i>Culture</i>
Chan, Jeffery, and others (Eds.) "Aiiieeeee!"	C	10-12	C/F/J
Cheever, John "The Swimmer"	E	10-12	
Chkhov, Anton P. "The Bet"	C	10-12	
Chin, Frank "Food for All His Dead"	E	10-12	C
Chock, Eric, and Darrell Lum (Eds.) "The Best of Bamboo Ridge"	C	9-12	Hm
Chopin, Kate "Story of an Hour"	C	10-12	
Colette "Little Bouillouix Girl"	E	10-12	
Connell, Richard "Most Dangerous Game"	C	9-11	
Cormier, Robert "Eight Plus One"	E	9-11	
Crane, Stephen "Open Boat"	C	10-12	
Faulkner, William "Barn Burning"	C	9-12	
Fisher, Dorothy Canfield "Bedquilt"	E	9-11	
Freeman, Mary W. "Revolt of 'Mother'"	C	9-11	
Galsworthy, John "Apple Tree"	C	10-12	
Garland, Hamlin "Under the Lion's Paw"	C	9-12	
Gilchrist, Ellen "Victory Over Japan"	E	10-12	
Gilman, Charlotte P. "Yellow Wallpaper"	C	10-12	

<i>Material</i>	<i>Type of entry</i>	<i>Grade span</i>	<i>Culture</i>
Gogol, Nikolai "The Overcoat"	C	10-12	
Gordimer, Nadine "My First Two Women"	C	10-12	
Greene, Graham "The Destroyers"	C	9-11	
Harte, Bret "Outcasts of Poker Flat"	C	9-11	
Hawthorne, Nathaniel "Young Goodman Brown"	C	10-12	
Hemingway, Ernest "Snows of Kilimanjaro"	C	10-12	
Hempel, Amy "In the Cemetery Where Al Jolson Is Buried"	C	10-12	
Henry, O. "The Gift of the Magi"	E	9-11	
Houston, James "Gasoline"	E	10-12	
Hurst, James "Scarlet Ibis: A Classic Story of Brotherhood"	C	9-11	
Hwang, Sun-won "Cranes" in <i>Flowers of Fire: Twentieth-Century Korean Stories</i> . Edited by Peter H. Lee	C	9-12	K
Irving, Washington "The Devil and Tom Walker"	C	9-12	
Jackson, Shirley "The Lottery"	C	10-12	
Jacobs, W.W. "Monkey's Paw"	C	9-12	
Jewett, Sarah Orne "A White Heron"	E	9-12	
Johnson, Dorothy M. "The Hanging Tree"	E	9-12	

<i>Material</i>	<i>Type of entry</i>	<i>Grade span</i>	<i>Culture</i>
Joyce, James "Dubliners"	C	10-12	
Kafka, Franz "The Metamorphosis"	C	10-12	
Kang, Sinjae "Young Zerkova" in <i>Flowers of Fire: Twentieth-Century Korean Stories</i> . Edited by Peter H. Lee	C	9-12	K
Kelly, William D. "Visit to Grandmother"	E	9-11	B
Kim, Tongni "Portrait of Shaman" in <i>Flowers of Fire: Twentieth-Century Korean Stories</i> . Edited by Peter H. Lee	C	9-12	K
Lawrence, D. H. "The Rocking Horse Winner"	C	10-12	
Laygo, Terisita M. "The Well of Time"	C	9-12	F
Lessing, Doris "The Old Woman and Her Cat"	E	9-12	
Malamud, Bernard "Summer's Reading"	E	9-12	
Mansfield, Katherine "Her First Ball"	C	10-12	
Maugham, W. Somerset "Verger"	C	10-12	
Maupassant, Guy de "The Necklace"	C	9-11	
Mori, Toshio "Yokohama, California"	C	9-12	J
Munro, H.H. (Saki) "Open Window"	C	10-12	
Oates, Joyce Carol "Where Are You Going, Where Have You Been?"	E	10-12	
O'Connor, Flannery "Confession"	C	10-12	

<i>Material</i>	<i>Type of entry</i>	<i>Grade span</i>	<i>Culture</i>
Oe, Kenzaburo (Ed.) "The Crazy Iris"	E	10-12	J
O'Flaherty, Liam "The Test of Courage and All Things Come of Age"	C	9-11	
Paley, Grace "Samuel"	C	10-12	
Parker, Dorothy "Arrangement in Black and White"	C	10-12	
Poe, Edgar Allan "The Cask of Amontillado"	C	9-11	
Porter, Katherine Anne "The Jilting of Granny Weatherall"	C	10-12	
Powers, J.F. "Valiant Woman"	C	10-12	
Rulfo, Juan "We're Very Poor"	C	9-12	H
Salinger, J.D. "For Esme, with Love and Squalor"	C	10-12	
Santos, Bienvenido N. "Scent of Apples"	C	9-12	F
Shaw, Irwin "Pattern of Love"	E	9-12	
Singer, Isaac Bashevis "Yentl the Yeshiva Boy"	E	9-12	
Stafford, Jean "Bad Characters"	C	10-12	
Steinbeck, John "Flight"	C	9-12	
Stuart, Jesse "Split Cherry Tree"	C	9-12	
Sunu, Hwi "Flowers of Fire" in <i>Flowers of Fire: Twentieth-Century Korean Stories</i> . Edited by Peter H. Lee	C	9-12	K

<i>Material</i>	<i>Type of entry</i>	<i>Grade span</i>	<i>Culture</i>
Tagatac, Samuel "New Anak"	C	10-12	F
Thomas, Dylan "A Child's Christmas in Wales"	C	9-12	
Thurber, James "The Secret Life of Walter Mitty"	C	9-12	
Tolstoy, Leo "How Much Land Does a Man Need?"	C	9-12	
Trilling, Lionel "Of This Time, of That Place"	C	10-12	
Twain, Mark "Celebrated Jumping Frog of Calaveras County"	C	9-11	
Vandervelde, Marjorie "Across the Tundra"	C	9-10	I
Vonnegut, Kurt, Jr. "Harrison Bergeron"	C	10-12	
Waugh, Evelyn "Mr. Loveday's Little Outing"	C	10-12	
Welty, Eudora "The Worn Path"	C	9-12	B
West, Jessamyn "Condemned Librarian"	C	10-12	
Williams, William Carlos "Use of Force"	C	10-12	
Wong, Shawn "Each Year Grain"	C	10-12	C
Wright, Richard "The Man Who Went to College"	C	10-12	B
Yamamoto, Hisaye "Las Vegas Charley"	E	10-12	J
Yi, Hoeseong "Woman Who Fulted Clothes" in <i>Flowers of Fire: Twentieth-Century Korean Stories</i> . Edited by Peter H. Lee	C	9-12	K
Yi, Hyosok "Buckwheat Season" in <i>Flowers of Fire: Twentieth-Century Korean Stories</i> . Edited by Peter H. Lee	C	9-12	K

Books in Languages Other Than English

BOOKS that are written in languages other than English are suggested for students who read in another language better than they can in English. The books are acknowledged literature of merit chosen by teachers and other educators who have relied on them to teach literature to students who have yet to learn how to read English. As these non-English-reading students quickly learn to read in English they are exposed to the books on the other lists.

This category could include books from many languages; however, several factors mitigate against listing them all. Therefore, we have limited our entries to those in Chinese, Hmong, Japanese, Khmer, Korean, Pilipino, Samoan, Spanish, and Vietnamese.

The matrix for this category gives the user the following information:

Column 1 shows the language in which the book is written; for example:

C—Chinese	P—Pilipino
Hm—Hmong	Sam—Samoan
J—Japanese	S—Spanish
K—Korean	V—Vietnamese
Kh—Khmer	

Column 2 indicates the type of literature; for example:

B—Biography	N—Novel
D—Drama	NF—Nonfiction
E—Essay	PA—Poetry anthology
F—Folklore	PI—Individual poet
FE—Folklore epic	SS—Short story
FM—Folklore mythology	

Column 3 indicates whether the material is core (C), extended (E), or recreational/motivational (R/M).

Column 4 shows the suggested grade span.

<i>Material</i>	<i>Language</i>	<i>Type of literature</i>	<i>Type of entry</i>	<i>Grade span</i>
Aesop <i>Aesop's Fables</i>	C	F	C	9-12
Alcott, Louisa May <i>Little Women</i>	C	N	C	9-10
Alcott, Louisa May <i>Mujercitas (Little Women)</i>	S	N	C	9-10
Anonymous <i>Cantar de mio cid (El Cid)</i>	S	FE	E	9-12
Anonymous <i>Chunhyangjon</i>	K	N	C	9-12
Anonymous <i>Ise Tale: Azuma kudari, azusa yumi</i>	J	PA	C	9-10
Anonymous <i>Kokin' shuu Tale and Others: Oochoo no uta</i>	J	PA	C	9-10
Anonymous <i>Three-Hundred Tang Poems (Annotated)</i>	C	PA	E	9-12
Anonymous <i>Ujishuui Tale: Inaka no ko</i>	J	FM	C	9-10
Anonymous <i>Yamato Tale: Ubasute</i>	J	FM	C	9-10
Arvalo-Martínez, Rafael <i>Los hombres-lobos</i>	S	PI	C	9-12
Arreola, Juan José <i>El guardaguas</i>	S	SS	E	9-12
Barrett, Joseph H. <i>The Life of Abraham Lincoln</i>	C	B	C	11-12
Borges, Jorge L. <i>El sur (The South)</i>	S	SS	R/M	9-12
Bronte, Emily <i>Wuthering Heights</i>	C	N	C	11-12
Bronte, Emily <i>Cumbres, borrascosas (Wuthering Heights)</i>	S	N	C	11-12
Buck, Pearl S. <i>La buena tierra (The Good Earth)</i>	S	N	E	9-12

Material	Language	Type of literature	Type of entry	Grade span
Bulosan, Carlos, Jr. <i>The Philippines Is in the Heart: A Collection of Short Stories</i>	P	SS	E	9-10
Camus, Albert <i>El extranjero (The Stranger)</i>	S	SS	C	10-12
Cervantes, Miguel de <i>Don Quijote de la Mancha</i>	S	N	C	11-12
Chae, Man-Shik <i>Selected Works of Chae, Man-Shik</i>	K	SS	E	9-12
Chen, Jack (Chen Yi-fan) <i>The Chinese of America</i>	C	NF	C	9-12
Chen, Jo-hsi (Chen Ruo-xi) <i>The Execution of Mayor Yin</i>	C	SS	E	11-12
Conrad, Joseph <i>Lord Jim</i>	S	N	E	9-12
Cortazar, Julio <i>El axolotl (The Amphibian)</i>	S	SS	R/M	9-12
Cruz, Juana Inés de la <i>Arguye de inconsecuencia el gusto y la censura de los hombres, que en las mujeres acusan lo que causan (Against the Inconsequence of Men's Desires and Their Censure of Women for Faults Which They Themselves Have Caused)</i>	S	PI	R/M	9-12
Cuu Long Giang-Toan Anh <i>Nguoi viet dat viet (Vietnam People and Land)</i>	V	NF	E	9-12
DaCal, Ernesto G., and Margarita Ucelay <i>Literatura del siglo XX</i>	S	PA	E	9-12
Dao, Dang Vy <i>Nguyen tri phuong, nhat gia tam kiet (The Three Heroes in One Family)</i>	V	B	E	9-12
Darío, Rubén <i>Sonatina</i>	S	PI	E	9-12
Defoe, Daniel <i>Robinson Crusoe</i>	S	N	E	9-12
Dickens, Charles <i>La historia de dos ciudades (A Tale of Two Cities)</i>	S	N	C	9-10

Material	Language	Type of literature	Type of entry	Grade span
Dickens, Charles <i>A Tale of Two Cities</i>	C	N	C	9-10
Doan, Quoc Sy <i>Ba sinh huong lua (Keep the Fire Glow Forever)</i>	V	F	R/M	9-12
Dostoyevsky, Fyodor <i>Crimen y castigo (Crime and Punishment)</i>	S	N	C	10-12
Dumas, Alexandre <i>The Count of Monte Cristo</i>	C	N	C	9-10
Dumas, Alexandre <i>El Conde de Monte Cristo (The Count of Monte Cristo)</i>	S	N	C	9-10
Duong Quang Ham <i>Viet Nam thi van hop tuyen (Selected Vietnamese Literature)</i>	V	PA	C	9-12
Enríquez, Mig A. <i>Three Philippines Epic Plays</i>	P	D	R/M	9-10
Enríquez, Salud, and others <i>Kariktan: Mga kuwentong walang kupas (The World's Best Loved Stories)</i>	P	SS	E	9-10
Espronceda, José de <i>Canción del pirata</i>	S	PI	E	9-12
Fernández de Lizardi, José J. <i>El periquillo sarniento (The Itching Parrot)</i>	S	N	E	9-12
Frank, Anne <i>Diario de Ana Frank (The Diary of Anne Frank)</i>	S	B	C	12
Franklin, Benjamin <i>The Autobiography of Benjamin Franklin</i>	C	B	C	9-10
García Lorca, Federico <i>Lament for the Death of a Bullfighter</i>	S	PI	C	9-12
Golding, William <i>El amo de las moscas (Lord of the Flies)</i> (Translated by W. Solden)	S	N	C	9-12
Guiraldes, Ricardo <i>Don segundo sombra</i>	S	N	E	9-12
Ha, Mai Anh <i>Vo gia dinh (A translation of Sans famille by Hector Marlot)</i>	V	F	E	9-12

Material	Language	Type of literature	Type of entry	Grade span
Hagiwara, Asataroo <i>Take; Chuugaku no kootai</i>	J	PI	C	11-12
Han Mac Tu <i>Tho (Poems)</i>	V	PI	C	9-12
Hemingway, Ernest <i>Por quien dobla la campana (For Whom the Bell Tolls)</i>	S	N	C	10-12
Hernández, José <i>El Gaucho Martín Fierro</i>	S	F	C	9-12
Hoa Bang <i>Quang trung nguyen hue</i>	V	B	C	9-12
Hoai Thanh, Hoai Chan <i>Thi nhan Viet Nam (The Vietnamese Poets)</i>	V	B	C	9-12
Hoang, Trong Mien <i>Viet Nam van hoc toan thu (Vietnamese Literature), Volume 1</i>	V	FM	C	9-12
Hoang, Trong Mien <i>Viet Nam van hoc toan thu (Vietnamese Literature), Volume 2</i>	V	F	C	9-12
Huffman, Franklin E., and Im Proum <i>Cambodian Literary Reader and Glossary</i>	Kh	NF	C	9-12
Huffman, Franklin E., and Im Proum <i>Cambodian Reader (Intermediate)</i>	Kh	NF	C	9-12
Huy Can <i>Lua thieng (The Sacred Fire)</i>	V	PI	C	9-12
Hyon, Jin-Kon <i>Selected Works of Hyon, Jin-Kon</i>	K	SS	E	9-12
Ibsen, Henrik <i>Casa de muñecas (A Doll's House)</i>	S	F	C	9-12
Isaacs, Jorge <i>Maria: A South American Romance</i>	S	N	R/M	9-12
Jin, Ba <i>Spring</i>	C	N	E	9-12
Johnson, Charles (Ed.) <i>Dab neeg hmoob</i>	Hm	F	R/M	9-10
Kamono, Choumei <i>Hoojooki: Yuku kawa no nagare</i>	J	E	C	9-10

Material	Language	Type of literature	Type of entry	Grade span
Kato, Shuuton <i>Haiku en'kin</i>	J	PA	C	9-10
Keller, Helen <i>La historia de mi vida (The Story of My Life)</i>	S	B	C	9-10
Keller, Helen <i>The Story of My Life</i>	C	B	C	9-10
Kim, Dong-Ni <i>Selected Works of Kim, Dong-Ni</i>	K	SS	E	9-12
King Ang Duong Kakei <i>The Story of Dame Kakei</i>	Kh	PI	C	10-12
Lamb, Charles, and Mary Lamb <i>Tales from Shakespeare</i>	C	D	C	9-10
Lao She <i>The Teahouse</i>	C	D	E	11-12
Laygo, Teresita <i>The Well of Time: Eighteen Short Stories from Philippine Contemporary Literature</i>	P	SS	C	9-10
Lee, Kwang-Soo <i>Selected Works of Lee, Kwang-Soo</i>	K	N	E	9-12
Le Ngo Cat and Pham, Dinh To <i>Dai nam quoc su dien ca (The History of Dai Nam in Verse)</i>	V	PA	C	9-12
Le Van Sieu <i>Van minh Vietnam (The Civilization of Vietnam)</i>	V	NF	C	9-12
Llewellyn, Richard <i>Qué verde era mi valle (How Green Was My Valley)</i>	S	N	C	9-10
López y Fuentes, Gregorio <i>Una carta a Dios (A Letter to God)</i>	S	SS	E	9-12
Luo Guan-Zhong <i>Romance of the Three Kingdoms</i>	C	N	R/M	11-12
Luu, Trong Lu <i>Tieng thu (The Sound of Autumn)</i>	V	PI	C	9-12
Lu Xun <i>Cry</i>	C	SS	C	11-12
Machado, Antonio <i>Caminos (Roads)</i>	S	PI	E	9-12

Material	Language	Type of literature	Type of entry	Grade span
Manrique, Jorge <i>Coplas que hizo por la muerte de su padre</i>	S	PI	E	9-12
Marques, René <i>La carreta (The Cart)</i>	S	D	E	9-12
Martí, José <i>Versos sencillos (Simple Verses)</i>	S	PI	C	9-12
McCullers, Carson <i>El corazón es un cazador solitario (The Heart Is a Lonely Hunter)</i>	S	N	C	9-12
Melville, Herman <i>Moby Dick</i>	C	N	C	10-12
Miller, Arthur <i>La muerte de un vendedor (The Death of a Salesman)</i>	S	D	C	10-12
Mistral, Gabriela <i>Desolación</i>	S	PI	E	9-12
Mistral, Gabriela <i>La maestra rural (The Rural Schoolteacher)</i>	S	PI	C	9-12
Miyoshi, Tatsuji <i>Kame no ue (and others)</i>	J	PI	C	9-10
Moyle, Richard <i>Fagogo</i>	Sam	F	C	10-12
Mu Ling Qi (Ed.) <i>Selected Essays by Overseas Chinese Writers</i>	C	E	E	9-12
Murou, Suisei <i>Sabishiki haru (and others)</i>	J	PI	C	9-10
Nakajima, Atsushi <i>Sangetsu ki</i>	J	N	C	11-12
Nervo, Amado <i>En paz (In Peace)</i>	S	PI	C	9-12
Nguyen, Khac Ngu <i>My thuat co truyen Viet Nam (The Traditional Fine Arts of Vietnam)</i>	V	NF	E	9-12
Nguyen, Lang <i>Van lang di su (The Extraordinary History of Van Lang)</i>	V	FM	C	9-12

<i>Material</i>	<i>Language</i>	<i>Type of literature</i>	<i>Type of entry</i>	<i>Grade span</i>
Nguyen, Truc Phuong <i>Van hoc binh dan</i>	V	NF	C	9-12
Nguyen, Tu Nang <i>Than thoi Vietnam (The Mythologies of Vietnam)</i>	V	FM	C	9-12
Nguyen, Van Ngoc <i>Truyen co nuoc nam (Legends of Vietnam, Volume I, People)</i>	V	F	R/M	9-12
Nhok, Them <i>Kolap peilin (The Rose of Peilin)</i>	Kh	N	C	10-12
Nhuong Tong <i>Nguyen thai hoc</i>	V	B	C	9-12
Nou, Hach <i>Phka srapone (The Wilted Flower)</i>	Kh	N	C	10-12
Ogawa, Kunio <i>Yoru no suiei</i>	J	N	C	9-10
Oono, Yasaumaro <i>Kojiki; Taka ikuya</i>	J	PA	C	11-12
Ootomono, Yakamochi <i>Man'yooshuu</i>	J	PA	C	11-12
Ortega y Gasset, José <i>La rebelión de las masas</i>	S	E	E	11-12
Ouk Mory <i>Cambodian Primer</i>	Kh	SS	C	9-10
Paz, Octavio <i>Máscaras mexicanas (Mexican Masks)</i>	S	E	C	9-12
Pérez-Galdós, Benito <i>Marianela</i>	S	N	E	9-12
Phan Nhat Nam <i>Mua he do lua (Summer of Glowing Fire)</i>	V	E	E	9-12
Preah Padumatther Som <i>The Story of Tum Teav</i>	Kh	PI	C	10-12
Quiroga, Horacio <i>El desierto</i>	S	SS	E	9-12
Rivera, Tomás <i>Y no se lo tragó la tierra (And the Earth Did Not Part)</i>	S	N	R/M	9-12

Material	Language	Type of literature	Type of entry	Grade span
Rizal, José <i>El filibusterismo (The Reign of Greed)</i>	P	N	C	9-12
Rizal, José <i>Noli me tângere (Social Cancer)</i>	P	N	C	9-12
Rulfo, Juan <i>Es que somos pobres (We're Very Poor)</i>	S	SS	C	9-12
St. John of the Cross <i>La noche oscura del alma (The Dark Night of the Soul)</i>	S	PI	C	9-12
Sánchez Mejías, Ignacio <i>Elegy on the Death of the Famed Bullfighter</i>	S	PI	E	9-12
Santos, Bienvenido N. <i>The Day the Dancers Came</i>	P	SS	R/M	9-10
Scishoo, Nagon <i>Makura no sooshi: Haru wa akebono</i>	J	E	C	11-12
Selected Vietnamese Writers <i>Nhung truyen ngan hay nhat cua que huong chung ta</i> <i>(The Most Interesting Short Stories of Our Homeland)</i>	V	SS	E	9-12
Shakespeare, William <i>King Lear</i>	C	D	C	11-12
Shakespeare, William <i>The Tragedy of Hamlet</i>	C	D	C	9-12
Shakespeare, William <i>The Tragedy of Macbeth</i>	C	D	C	11-12
Shen Cong-wen (Shen Ts'ung-wen) <i>Border Town</i>	C	N	E	11-12
Shi Nai-an <i>Outlaws of the Marches (or Water Margin)</i>	C	N	R/M	9-12
Silva, José <i>Asunción nocturno</i>	S	PI	E	9-12
Steinbeck, John <i>Las uvas de la ira (The Grapes of Wrath)</i>	S	N	C	9-12
Storni, Alfonsina <i>Hombre pequeño (The Little Man)</i>	S	PI	E	9-12

<i>Material</i>	<i>Language</i>	<i>Type of literature</i>	<i>Type of entry</i>	<i>Grade span</i>
Takamura, Kootaroc <i>Boroboro na dachoo</i>	J	PI	C	11-12
Thoreau, Henry David <i>Walden, or Life in the Woods</i>	C	NF	C	9-11
Trang, Chau <i>Y si tien tuyen (The Frontline Physician)</i>	V	E	E	9-12
Trang, Ngea <i>Ariyathar Khmer (The Khmer Civilization)</i>	Kh	E	C	11-12
Twain, Mark <i>The Autobiography of Mark Twain</i>	C	B	C	9-11
Vang, Luc, and Judy Lewis <i>Grandmother's Path, Grandfather's Way</i>	Hm	F	R/M	9-10
Vargas-Llosa, Mario <i>La literatura es fuego (Literature Is Fire)</i>	S	E	E	11-12
Vasconcelos, José <i>La raza cósmica (The Cosmic Race)</i>	S	E	C	9-12
Vega, Lope F. de <i>Fuenteovejuna (The Sheep Well)</i>	S	D	E	10-12
Vu, Khac Khoan <i>Than thap rua (The Turtle Tower God)</i>	V	FM	C	9-12
Vu Ngoc Phan <i>Nha van hien dai (The Contemporary Writers)</i>	V	B	C	9-12
Wang Yu (Ed.) <i>Selected Poems by Overseas Chinese Writers</i>	C	PA	R/M	11-12
Wu Cheng'en <i>Journey to the West (or Monkey)</i>	C	N	R/M	11-12
Xin, Bin <i>Selected Works of Bin Xin</i>	C	E	E	9-12
Yum, Sang-Sub <i>Selected Works of Yum, Sang-Sub</i>	K	SS	E	9-12
Zhang Cuo (Dominic Cheung) <i>Golden Tears</i>	C	NF	E	9-12

RECREATIONAL AND MOTIVATIONAL MATERIALS

*T*HIS section presents a list of recreational and motivational materials. Teachers and members of selection committees for school districts' materials can use the list to select books for students' independent reading, both in the classroom and for leisure-time reading.

The list includes titles that accommodate a broad range of reading interests, and it incorporates works of special appeal to individual readers as well as works that have universal appeal. Hopefully, students will discover new authors from the list.

When the entry concerns literary contributions of specific ethnic or cultural groups, the ethnic or cultural group is indicated. The groups are identified by the following symbols:

- | | |
|-------------------|--------------|
| B—Black | J—Japanese |
| C—Chinese | K—Korean |
| F—Filipino | Kh—Khmer |
| H—Hispanic | S—Samoaan |
| Hm—Hmong | V—Vietnamese |
| I—American Indian | |

No grade level has been indicated for the list so that teachers, librarians, and members of selection committees can determine the most effective use of the works for specific readers. Further, teachers, librarians, and members of selection committees are enthusiastically encouraged to update the list with new titles as they are published and additional works that are appropriate to individual school situations.

Material	Culture	Material	Culture
Biographies			
Alford, Terry <i>Prince Among Slaves</i>	B	Frances, Clare <i>Woman Alone: Sailing Solo Across the Atlantic</i>	
Allen, Maury <i>Jackie Robinson: A Life Remembered</i>	B	Gilbreth, Frank B., and Ernestine Carey <i>Cheaper by the Dozen</i>	
Andrews, Lynn V. <i>Medicine Woman</i>	I	Graham, Robin L., and L.T. Gill <i>Dove</i>	
Ashe, Arthur, and Neil Amdur <i>Off the Court</i>		Grant, Glen, and Dennis Ogawa <i>Ellison Onizuka: A Remembrance</i>	J
Bleier, Rocky, and Terry O'Neil <i>Fighting Back</i>		Hughes, Langston <i>The Big Sea</i>	B
Bourke-White, Margaret <i>Portrait of Myself</i>		Jenkins, Peter, and Barbara Jenkins <i>The Walk West: A Walk Across America</i>	
Buchanan, William J. <i>A Shining Season: The True Story of John Baker</i>		Kerr, M.E. <i>Me, Me, Me, Me, Me: Not a Novel</i>	
Campanella, Roy <i>It's Good to Be Alive</i>	B	Killilea, Marie <i>Karen</i>	
Carrighar, Sally <i>Home to the Wilderness</i>		Lynn, Loretta, and George Vecsey <i>Coal Miner's Daughter</i>	
Chaplik, Dorothy <i>Up with Hope: A Biography of Jesse Jackson</i>	B	Martinez, Max <i>The Adventures of the Chicano Kid and Other Stories</i>	H
Collier, James Lincoln <i>Louis Armstrong: An American Success Story</i>	B	Meltzer, Milton <i>Adolf Hitler: A Portrait in Tyranny</i>	
Criddle, Joan D., and Teeda Butt Mam <i>To Destroy You Is No Loss: The Odyssey of a Cambodian Family</i>	Kh	Mendheim, Beverly A. <i>Ritchie Valens: The First Latino Rocker</i>	H
Dahl, Roald <i>Going Solo</i>		Milford, Nancy <i>Zelda: A Biography</i>	
Fido, Martin <i>Shakespeare</i>		Morris, Jeannie <i>Brian Piccolo: A Short Season</i>	
		Peck, Richard E. <i>Something for Joey</i>	
		Perera, Victor <i>Rites: A Guatemalan Boyhood</i>	H

Material	Culture	
Poitier, Sidney <i>This Life</i>	B	
Reiss, Johanna <i>The Upstairs Room</i>		
Retton, Mary Lou, and Bela Karolyi <i>Mary Lou: Creating an Olympic Gymnast</i>		
Siegal, Aranka <i>Upon the Head of the Goat: A Childhood in Hungary</i>		
Specht, Robert <i>Tisha: Story of a Young Teacher in the Alaska Wilderness</i>		
Stevenson, Fanny, and Robert Louis Stevenson <i>Our Samoan Adventure</i>		S
Stone, Irving <i>Sailor on Horseback</i>		
Valens, Evans G. <i>A Long Way up: The Story of Jill Kinmont</i>		
Valens, Evans G. <i>The Other Side of the Mountain</i>		
Vinke, Hermann <i>The Short Life of Sophie Scholl</i>		
Wiener, Jon <i>Come Together: John Lennon in His Time</i>		
Wolfe, Tom <i>The Right Stuff</i>		
Yeager, Chuck, and Leo Janos <i>Yeager: An Autobiography</i>		
Zaharias, Babe Didrikson <i>This Life I've Led</i>		

Material	Culture
Drama	
Bart, Lionel <i>Oliver!</i>	B
Blinn, William <i>Brian's Song</i>	
Brown, William, and Charis <i>Wiz</i>	
Casey, Warren, and Jim Jacobs <i>Grease</i>	
Chase, Mary <i>Harvey</i>	
Christie, Agatha <i>The Mousetrap and Other Plays</i>	
Darion, Joe, and Dale Wassenman <i>Man of La Mancha</i>	
Ebb, Fred, and others <i>Cabaret</i>	
Eliot, T.S. <i>Cats: The Book of the Musical</i>	
Hauptman, William, and Roger Miller <i>Big River: The Adventures of Huckleberry Finn</i>	

Material	Culture
Drama—(Continued)	
Henley, Beth <i>Crimes of the Heart</i>	
Laurents, Arthur <i>West Side Story</i>	
Lerner, Alan J., and Frederick Loewe <i>Camelot</i>	
Lindsay, Howard, with Richard Rodgers and Oscar Hammerstein II <i>Oklahoma</i>	
Rose, Reginald <i>Dino</i>	
Sackler, Howard <i>Great White Hope</i>	B
Shaffer, Anthony <i>Sleuth</i>	
Stein, Joseph, and others <i>Fiddler on the Roof</i>	
Willson, Meredith, and Richard Morris <i>Music Man</i>	
	

Material	Culture
Folklore and Mythology	
Brailley, Marion Zimmer <i>The Mists of Avalon</i>	
Brindel, June <i>Phaedra: A Novel of Ancient Athens</i>	
Coburn, Jewell R. <i>Khmers, Tigers, and Talismans: From the History and Legends of Mysterious Cambodia</i>	Kh
Coburn, Jewell R., and Quyen Van Duong <i>Beyond the East Wind: Legends and Folktales of Vietnam</i>	V
Johnson, Charles <i>Hmong Folktales Retold in English</i>	Hm
Philip, Neil (as told by) <i>The Tale of Sir Gawain</i>	
Pyle, Howard <i>The Story of King Arthur and His Knights</i>	
Renault, Mary <i>The King Must Die</i>	
Ruoff, Mona <i>From the Dragon's Cloud: Vietnamese Folktales</i>	V
Stewart, Mary <i>The Crystal Cave</i>	
Stone, Merlin <i>Ancient Mirrors of Womanhood: A Treasury of Goddess and Heroine Lore from Around the World</i>	
Sutcliff, Rosemary <i>The Road to Camlann: The Death of King Arthur</i>	
Van Der Veer, Judy <i>To the Rescue</i>	I

Material	Culture
Nonfiction	
Belting, Natalia <i>Our Fathers Had Powerful Songs</i>	I
Bishop, Jim <i>The Day Lincoln Was Shot</i>	
Braymer, Marjorie <i>Atlantis: The Biography of a Legend</i>	
Brickhill, Paul <i>The Great Escape</i>	
Campbell, Margaret <i>From the Hands of the Hills</i>	Hm
Caputo, Philip <i>A Rumor of War</i>	V
Cousteau, Jacques, and Frederic Dumas <i>The Silent World</i>	
	
Coutant, Helen <i>First Snow</i>	V
Dunn, Mary L. <i>Man in the Box: A Story from Vietnam</i>	V
Edelman, Bernard (Ed.) <i>Dear America: Letters Home from Vietnam</i>	
Ellerbee, Linda <i>And So It Goes: Adventures in Television</i>	

Material	Culture
Fossey, Diane <i>Gorillas in the Mist</i>	
Garcia Marquez, Gabriel <i>Clandestine in Chile: The Adventures of Miguel Littin</i>	H
Henry, Will <i>From Where the Sun Now Stands</i>	
Heyerdahl, Thor <i>Kon-Tiki</i>	
Houston, James D. <i>Californians</i>	
Johanson, Donald C., and Maitland A. Edey <i>Lucy: The Beginnings of Humankind</i>	
Joseph, Alvin M., Jr. <i>Now That the Buffalo's Gone</i>	I
Kazimiroff, Theodore L. <i>The Last Algonquin</i>	I
Levin, Meyer <i>Compulsion</i>	
Lewis, Anthony <i>Gideon's Trumpet</i>	
Lord, Walter <i>Night to Remember</i>	
Mowat, Farley <i>Never Cry Wolf</i>	
Ngan, Nguyen N. <i>Will of Heaven: A Story of One Vietnamese and the End of His World</i>	V
Ngor, Haing, and Roger Warner <i>Haing Ngor: A Cambodian Odyssey</i>	Kh

Material	Culture
Nonfiction—(Continued)	
North, James <i>Freedom Rising</i>	B
Pace, Mildred <i>Wrapped for Eternity: The Story of the Egyptian Mummy</i>	
Radin, Edward D. <i>Lizzie Borden: The Untold Story</i>	
Rather, Dan, and Mickey Herskowitz <i>The Camera Never Blinks: Adventures of a TV Journalist</i>	
Rylant, Cynthia <i>Every Living Thing</i>	
Valladares, Armando <i>Against All Hope: The Prison Memoirs of Armando Valladares</i>	H
Wyden, Peter <i>Day One: Before Hiroshima and After</i>	J
Yathay, Pin, and John Man <i>Stay Alive, My Son</i>	Kh

Material	Culture
Novels	
Adams, Douglas <i>The Hitchhiker's Guide to the Galaxy</i>	
Adams, Richard <i>Watership Down</i>	
Alexander, Lloyd <i>Westmark</i>	
Allende, Isabel <i>The House of the Spirits</i>	H
Anaya, Rudolfo A. <i>Heart of Aztlan</i>	H
Anderson, Joan <i>Seventeen Eighty-Seven</i>	
Angell, Judie <i>One Way to Ansonia</i>	
Anthony, Piers <i>A Spell for Chameleon</i>	
Arenas, Reinaldo <i>Farewell to the Sea</i>	H
Arrick, Fran <i>Tunnel Vision</i>	
Asher, Sandy <i>Missing Pieces</i>	
Asimov, Isaac <i>Foundation</i>	
Auel, Jean M. <i>The Clan of the Cave Bear</i>	
Avi <i>Wolf Rider</i>	
Baldwin, James <i>If Beale Street Could Talk</i>	B
Ball, John <i>In the Heat of the Night</i>	

Material	Culture
Barrett, William <i>The Lilies of the Field</i>	B
Barrio, Raymond <i>The Plum Plum Pickers</i>	H
Beagle, Peter S. <i>Last Unicorn</i>	
Bell, Clare <i>Ratha's Creature</i>	
Bennett, Jack <i>The Voyage of the Lucky Dragon</i>	V
Bennett, Jay <i>Say Hello to the Hit Man</i>	
Bess, Clayton <i>Tracks</i>	
Bethancourt, T. Ernesto <i>Where the Deer and the Canteloupe Play</i>	H
Blessing, Richard <i>A Passing Season</i>	
Blos, Joan <i>Brothers of the Heart</i>	
Bonham, Frank <i>Durango Street</i>	
Bradbury, Ray <i>Dandelion Wine</i>	
Bradford, Richard <i>Red Sky at Morning</i>	
Brancato, Robin <i>Sweet Bells Jangled (Out of Tune)</i>	
Bredes, Don <i>Hard Feelings</i>	
Brent, Madeleine <i>Merlin's Keep</i>	

Material	Culture
	
Bridgers, Sue Ellen <i>Home Before Dark</i>	
Brooks, Bruce <i>The Moves Make the Man</i>	B
Brown, Dee <i>Creek Mary's Blood</i>	I
Brown, Roy <i>Cage</i>	
Bunting, Eve <i>If I Asked You, Would You Stay?</i>	
Burns, Olive A. <i>Cold Sassy Tree</i>	
Card, Orson S. <i>Ender's Game</i>	
Chandler, Raymond <i>Farewell, My Lovely</i>	
Childress, Alice <i>A Hero Ain't Nothin' but a Sandwich</i>	B
Christie, Agatha <i>And Then There Were None</i>	
Christopher, John <i>The White Mountains</i>	
Clapp, Patricia <i>Witches' Children</i>	

Material	Culture
Novels—(Continued)	
Clarke, Arthur C. <i>Two Thousand and One: A Space Odyssey</i>	
Cleaver, Vera, and Bill Cleaver <i>Where the Lilies Bloom</i>	
Conrad, Pamela <i>Prairie Songs</i>	
Conroy, Pat <i>The Prince of Tides</i>	
Cooper, Susan <i>The Grey King</i>	
Corcoran, Barbara <i>Clown</i>	
Cross, Gillian <i>Born of the Sun</i>	
Crutcher, Chris <i>Stotan!</i>	
Cummings, Betty S. <i>Now, Ameriky</i>	
Cunningham, Julia <i>Burnish Me Bright</i>	
Danziger, Paula <i>Can You Sue Your Parents for Malpractice?</i>	
Davis, Jenny <i>Good-bye and Keep Cold</i>	
Degens, T. <i>Transport 741-R</i>	
Dickinson, Peter <i>Gift</i>	
Dickson, Gordon R. <i>The Dragon and the George</i>	

Material	Culture
Dixon, Paige <i>May I Cross Your Golden River?</i>	
Doctorow, E.L. <i>Ragtime</i>	
Donaldson, Stephen R. <i>Lord Foul's Bane: The Chronicles of Thomas Covenant, the Unbeliever</i>	
Dorris, Michael <i>A Yellow Raft in Blue Water</i>	I
Doyle, Arthur Conan <i>The Hound of the Baskervilles</i>	
Du Maurier, Daphne <i>Rebecca</i>	
Duncan, Lois <i>Summer of Fear</i>	
Durham, Marilyn <i>Man Who Loved Cat Dancing</i>	
Engdahl, Sylvia L. <i>Enchantress from the Stars</i>	
Ferris, Jean <i>Invincible Summer</i>	
Finney, Jack <i>Time and Again</i>	
Fleischman, Paul <i>Rear-View Mirrors</i>	
Forman, James <i>People of the Dream</i>	I
Forsyth, Frederick <i>The Day of the Jackal</i>	
Fowles, John <i>The Collector</i>	
Fox, Paula <i>The Moon. 'ht Man</i>	

Material	Culture	Material	Culture
Freedman, Benedict, and Nancy Freedman <i>Mrs. Mike</i>		Harris, Marilyn <i>Hatter Fox</i>	I
French, Michael <i>Pursuit</i>		Hautzig, Deborah <i>Second Star to the Right</i>	
Fuentes, Carlos <i>The Old Gringo</i>	H	Hayden, Torey L. <i>The Sunflower Forest</i>	
Gaines, Ernest J. <i>A Gathering of Old Men</i>	B	Hentoff, Nat <i>Jazz Country</i>	
Garcia, Lionel <i>A Shroud in the Family</i>	H	Herbert, Frank <i>Dune</i>	
Gardam, Jane <i>Hollow Land</i>		Heyer, Georgette <i>The Grand Sophy</i>	
Garden, Nancy <i>Annie on My Mind</i>		Hill, Douglas <i>Young Legionary</i>	
Gehrts, Barbara <i>Don't Say a Word</i>		Hillerman, Tony <i>The Blessing Way</i>	I
Girion, Barbara <i>A Handful of Stars</i>		Hogan, William <i>Quartzsite Trip</i>	
Godden, Rumer <i>China Court</i>		Holland, Isabelle <i>The Man Without a Face</i>	
Goldman, William <i>The Princess Bride</i>		Holman, Felice <i>Stake's Limbo</i>	
Guy, Rosa <i>Edith Jackson</i>		Holt, Victoria <i>Menfrefya in the Morning</i>	
Haley, Alex <i>Roots</i>	B	Horowitz, Anthony <i>The Devil's Doorbell</i>	
Hall, Lynn <i>The Solitary</i>		Howker, Jarini <i>The Nature of the Beast</i>	
Hamilton, Virginia <i>Sweet Whispers, Brother Rush</i>	B	Hunt, Irene <i>No Promises in the Wind</i>	
Hansen, Joyce <i>Home Boy</i>	H/B	Hunter, Mollie <i>A Sound of Chariots</i>	

Material	Culture	Material	Culture
Novels—(Continued)		L'Engle, Madeleine <i>A House Like a Lotus</i>	
Irwin, Hadley <i>Abby, My Love</i>		Lesley, Craig <i>Winterkill</i>	I
James, P.D. <i>Death of an Expert Witness</i>		Magorian, Michelle <i>Good Night, Mr. Tom</i>	
Johnson, Dorothy M. <i>A Man Called Horse</i>	I	Mahy, Margaret <i>Memory</i>	
Jones, Diana W. <i>Howl's Moving Castle</i>		Malamud, Bernard <i>Natural</i>	
Jones, Douglas C. <i>Season of Yellow Leaf</i>	I	Mark, Jan <i>Handles</i>	
Jones, Toeckey <i>Skindeep</i>	B	Mason, Bobbie A. <i>In Country</i>	
Jordan, June <i>His Own Where</i>	B	Mathis, Sharon F. <i>Listen for the Fig Tree</i>	B
Kazantzakis, Nikos <i>Zorba the Greek</i>		Mayne, William <i>Earthfasts</i>	
Kelley, William M. <i>Different Drummer</i>	B	Mays, Lucinda <i>Other Shore</i>	
Kogawa, Joy <i>Obasan</i>	J	Mazer, Norma F. <i>After the Rain</i>	
Konigsburg, E.L. <i>A Proud Taste for Scarlet and Miniver</i>		Mazer, Norma F., and Emily Mazer <i>The Solid Gold Kid</i>	
Laguerre, Enrique <i>The Labyrinth</i>	H	McCaffrey, Anne <i>Dragonflight</i>	
L'Amour, Louis <i>Day Breakers</i>		McKinley, Robin <i>The Hero and the Crown</i>	
Lasky, Kathryn <i>Pageant</i>		Michener, James A. <i>Sayonara</i>	
Lawrence, Louise <i>Children of the Dust</i>		Miklowitz, Gloria D. <i>Close to the Edge</i>	
LeGuin, Ursula K. <i>The Wizard of Earthsea</i>			

Material	Culture
Miller, Frances A. <i>Truth Trap</i>	
Mitchell, Margaret <i>Gone with the Wind</i>	
Mohr, Nicholasa <i>In Nueva York</i>	M/B
Momaday, N. Scott <i>Owl in the Cedar Tree</i>	I
Morrison, Toni <i>Sula</i>	B
Murphy, Jim <i>Death Run</i>	
Murphy, Shirley R. <i>Nightpool</i>	
Murrow, Liza K. <i>West Against the Wind</i>	
Myers, Walter D. <i>Fallen Angels</i>	
Neufeld, John <i>Lisa, Bright and Dark</i>	
Newton, Suzanne <i>I Will Call It Georgie's Blues</i>	
Nixon, Joan L. <i>The Stalker</i>	
O'Brien, Robert C. <i>Z for Zachariah</i>	
O'Neal, Zibby <i>In Summer Light</i>	
Paterson, Katherine <i>Jacob Have I Loved</i>	
Patterson, Sarah <i>The Distant Summer</i>	

Material	Culture
Paulsen, Gary <i>Hatchet</i>	I
Peck, Richard <i>Princess Ashley</i>	
Peters, Ellis <i>A Morbid Taste for Bones</i>	
Petry, Ann <i>Tituba of Salem Village</i>	B
Peyton, K.M. <i>A Midsummer Night's Death</i>	
Pfeffer, Susan B. <i>The Year Without Michael</i>	
Phipson, Joan <i>Hit and Run</i>	
Pierce, Meredith <i>The Darkangel</i>	
Pullman, Philip <i>The Ruby in the Smoke</i>	
Raucher, Herman <i>Summer of Forty-Two</i>	
Rice, Anne <i>Interview with the Vampire</i>	
Rinaldi, Ann <i>Time Enough for Drums</i>	
Rockwood, Joyce <i>To Spoil the Sun</i>	I

Material	Culture	Material	Culture
Novels—(Continued)		Strasser, Todd <i>Friends till the End</i>	
Rostkowski, Margaret I. <i>After the Dancing Days</i>		Swarthout, Glendon <i>Bless the Beasts and Children</i>	
Ruby, Lois <i>This Old Man</i>		Taylor, Mildred D. <i>Let the Circle Be Unbroken</i>	B
St. Clairé Robson, Lucia <i>Walk in My Soul</i>	I	Tevis, Walter <i>The Queen's Gambit</i>	
Sandoz, Mari <i>The Horsecatcher</i>	I	Tey, Josephine <i>The Daughter of Time</i>	
Scoppettone, Sandra <i>The Late Great Me</i>		Thomas, Joyce C. <i>Marked by Fire</i>	B
Sebestyen, Ouida <i>Words by Heart</i>	B	Townsend, John R. <i>The Creatures</i>	
Sender, Ruth M. <i>The Cage</i>		Townsend, Sue <i>The Secret Diary of Adrian Mole</i>	
Shange, Ntozake <i>Betsey Brown</i>	B	Uhlman, Fred <i>Reunion</i>	
Shute, Nevil <i>A Town Like Alice</i>		Uris, Leon <i>Exodus</i>	
Sleator, William <i>Interstellar Pig</i>		Van Der Post, Laurens <i>A Story Like the Wind</i>	
Smith, Betty <i>A Tree Grows in Brooklyn</i>		Verne, Jules <i>Twenty Thousand Leagues Under the Sea</i>	
Snyder, Zilpha K. <i>The Birds of Summer</i>		Villasenør, Edmund <i>Macho!</i>	H
Spark, Muriel <i>The Prime of Miss Jean Brodie</i>		Voigt, Cynthia <i>Izzy, Willy-Nilly</i>	
Stewart, Mary <i>The Moon-Spinners</i>		Walker, Margaret <i>Jubilee</i>	B
Stone, Bruce <i>Half Nelson, Full Nelson</i>		Wallin, Luke <i>In the Shadow of the Wind</i>	I

Material	Culture
Walsh, Jill P. <i>Fireweed</i>	
Walter, Mildred P. <i>Because We Are</i>	B
Wartski, Maurcen C. <i>A Boat to Nowhere</i>	V
Welch, James <i>Fools Crow</i>	I
Wersba, Barbara <i>Tunes for a Small Harmonica</i>	
West, Robert <i>The Scarecrows</i>	
White, Robb <i>Deathwatch</i>	
Wilkinson, Brenda <i>Ludell and Willie</i>	B
Williams, Sherley A. <i>Dessa Rose</i>	B
Wisler, G. Clifton <i>Thunder on the Tennessee</i>	
Wojciechowska, Maia <i>Tuned Out</i>	
Wolitzer, Meg <i>Caribou</i>	
Wrightson, Patricia <i>A Little Fear</i>	
Yep, Laurence <i>Sea Glass</i>	C
Yolen, Jane <i>Dragon's Blood</i>	
Zelazny, Roger <i>Nine Princes in Amber</i>	

Material	Culture
Poetry Collections	
Bruchac, Joseph (Ed.) <i>Songs from This Earth on Turtle's Back: An Anthology of Poetry by American Indian Writers</i>	I
Dodge, Robert K., and Joseph B. McCullough <i>New and Old Voices of Wah' Kon-Tah</i>	I
Flores, Joseph A. (Ed.) <i>Songs and Dreams</i>	H
Giovanni, Nikki <i>Black Feeling, Black Talk, Black Judgment</i>	B
Glenn, Mel <i>Class Dismissed! High School Poems</i>	
Gonzales, Rodolfo <i>I Am Joaquin</i>	H
Gordon, Ruth (Ed.) <i>Under All Silences: The Many Shades of Love</i>	H
Highwater, Jamake (Ed.) <i>Words in the Blood: Contemporary Indian Writers of North and South America</i>	I

Material	Culture
Poetry Collections—(Continued)	
Hopkins, Lee B. (Ed.) <i>Love and Kisses</i>	
Jones, Hettie (Ed.) <i>Trees Stand Shining</i>	I
Knudson, R.R., and May Swenson (Eds.) <i>American Sports Poems</i>	
Larrick, Nancy (Ed.) <i>Bring Me All of Your Dreams</i>	
Lee, Laurie <i>As I Walked Out One Midsummer Morning</i>	
Lorde, Audre <i>The Black Unicorn</i>	B
Merriam, Eve <i>If Only I Could Tell You: Poems for Young Lovers and Dreamers</i>	
Nash, Ogden <i>Custard and Company</i>	

Material	Culture
Short-Story Collections	
Asimov, Isaac <i>I, Robot</i>	
Baldwin, James <i>Going to Meet the Man</i>	B
Bradbury, Ray <i>Golden Apples of the Sun</i>	
Gaines, Ernest J. <i>Bloodline</i>	B
Gallo, Donald R. (Ed.) <i>Sixteen: Short Stories by Outstanding Writers for Young Adults</i>	
King, Stephen <i>Skeleton Crew</i>	
Konigsburg, E.L. <i>Throwing Shadows</i>	
Lester, Julius <i>This Strange New Feeling</i>	B
Mark, Jan <i>Nothing to Be Afraid Of</i>	
McCord, Jean <i>Bitter Is the Hawk's Path</i>	
Mohr, Nicholasa <i>El Bronx Remembered: A Novella and Stories</i>	H
Sargent, Pamela (Ed.) <i>Women of Wonder: Science Fiction Stories by Women About Women</i>	
Thomas, Piri <i>Stories from El Barrio</i>	H
Trambley, Estela P. <i>Rain of Scorpions</i>	H
Washington, Mary H. (Ed.) <i>Black-Eyed Susans: Classic Stories by and About Black Women</i>	B

Appendix

Storytelling: An Evocative Approach to Literature

By Catharine Farrell*

Zellerbach Family Fund Consultant,
Language Arts and Foreign Languages Unit,
California State Department of Education

STORYTELLING for high school students? Some people might think that an unlikely idea. One person's experiences with storytelling might conjure up a memory of grandmother in her rocking chair or the librarian giving a quiet story hour in the children's room. Another person might recall a spine-chilling story told around the campfire with the scouts. Storytelling seems, at first glance, a pastime for a more innocent age and era.

But such is distinctly not the case. Today's teenagers are extremely demanding and sophisticated and so is storytelling. The work of the storyteller is intense, intricate, and personal. Telling portions of literary works to a high school English class—rather than reading aloud from the text—requires considerable inner concentration and interpretive skill. The teller must prepare for the storytelling of a text directly to the students. In an audience of high school students, some students may be initially shy in a storytelling situation, but they will have tremendous respect for the teller.

In the immediacy of a storytelling session, time seems to stop. The teller creates an environment free from distractions, maintains continuous eye contact, and speaks directly to the listeners. The images from the story appear to hang in the air, and the silence in the classroom deepens. All the students become engrossed in the shared experience of literature.

The heightened attention to a literary work created by storytelling has many teaching possibilities. Each teacher should try to develop a repertoire of literary pieces for storytelling. As teachers discover the compelling nature of storytelling as a teaching method, they will be greatly rewarded for their efforts.

Many high school teachers of literature are using storytelling with great success throughout California. Of note are the efforts of the administrators and teachers of ABC Unified School District, Cerritos, Los Angeles County. Recent experience of these educators and others has provided a clear direction in the use and benefit of storytelling in high school literature classes.

*©1987 Word Weaving, Inc. Used with permission of the author and publisher.

Storytelling provides equal access to great literary works.

FOR those students who are not able to read a text easily, storytelling brings this text to life in a particularly dramatic way. These students include the limited-English-speaking students, the newcomers from other lands, the remedial students, and the underachieving students. The profound interpretation of the text by the teacher/storyteller—using hand gestures, facial expressions, and precise dialogue—gives these students the extra clues to comprehension that they often need. In addition, these students experience the universal truths of the literary work firsthand and are greatly motivated to read through the text for themselves.

Field example: Before students were introduced to a literary selection, the teacher told the following stories: Act I, Scene I, from *Hamlet*; the “Wife of Bath’s Tale” and the “Pardoner’s Tale” from *The Canterbury Tales*; and “A Tree. A Rock. A Cloud.” from an anthology of short stories by Carson McCullers. Discussion, illustration, and creative writing followed the storytelling session. The students maintained a high interest level in the other tales, stories, and scenes from the literary selection.

Storytelling can provide the framework for the literary work.

THE storytelling of the entire work or significant portions of the work gives students an expert knowledge of the plot line and sequence of action. If the teacher/storyteller remains true to the sequence of action and carefully reproduces the unfolding plot, the students can struggle through often difficult language with greater contextual comprehension.

Field example: Teachers told the story of the entire drama of *Julius Caesar*; the culminating courtroom scene from *The Merchant of Venice*; the entire short story of “The Lottery” by Shirley Jackson; and selected segments from Joseph Conrad’s *Heart of Darkness*. Discussions following these storytelling sessions and subsequent reading assignments evidenced a higher level of comprehension of the real life issues facing the characters, the moral and ethical questions being raised, and the clear outcome of action. The students’ comprehension was significantly greater than that in discussions following a reading assignment given for the same material.

Storytelling allows students to respond directly to content.

BECAUSE the entire class shares the immediate listening experience of hearing the literary work being told to them, all students feel qualified to enter into a dynamic discussion of the important issues of the text.

Field example: The storytelling of O. Henry's "The Last Leaf" brought forth a provocative discussion of death, hope, and transference, as well as personal experience stories, from students who previously had been left out. A creative writing assignment flowed easily and naturally from this language-rich activity that included listening and speaking.

Storytelling promotes a closer reading of the text.

BECAUSE the students have a natural grasp of the plot sequence and the outcome of the action, they are able to focus on details of the text that are usually abandoned. The teacher/storyteller uses details of action to condense action. Using storytelling technique as a model, the students are creatively interested in the twists and turns of the text.

Field examples: (1) The storytelling of one short story by Carson McCullers ("A Tree. A Rock. A Cloud.") showed that students were enthusiastic in supporting their discussion points by a close reading of the text. This same enthusiasm was not present in their next class session in which there was no storytelling. (2) Storytelling segments from each chapter of Kurt Vonnegut's *Slaughterhouse-Five* allowed students to focus on the novel's events, which they learned about in the previous day's reading assignment. The students had a lively discussion of the novel, and they demonstrated vivid recall of each chapter.

Storytelling creates visual images of the piece in the students' minds.

STUDENTS are able to see the people, places, and events in the story as if they were eyewitnesses to the experience. This is more likely to occur with storytelling than with reading aloud because the teacher/storyteller is concentrating on the visual images in order to tell the story.

Field examples: (1) After hearing the Afro-American slave story, *The People Could Fly*, by Virginia Hamilton, high school art students drew vivid and interpretive renderings of the events in the story. Each student's drawing was unique and infused with a deep emotional comprehension of the work. (2) After a storytelling of "A View of Death," a chapter from William Golding's *Lord of the Flies*, students were easily able to discuss the symbolic nature of the beginning stages of a storm as described in the

chapter. (3) After hearing the firsthand account of the bombing of Hiroshima (August 6, 1945) retold by their teacher from Toshi Maruki's autobiography, *Hiroshima no pika*, students had an unforgettable impression of the events of that day and the days that followed. They were able to draw evocative scenes from the storytelling and to discuss the issues of nuclear war. This storytelling session was used to introduce the students to a unit on "The Victims of War" and to the book *Hiroshima*, by John Hersey.

Storytelling enhances the students' ability to hear literature as they read it themselves.

HIGH school students often cannot hear the voice of the author as they read. Subtle points, such as satire and irony, are lost in the understanding of the piece. This lack inhibits the students' own writing style because they do not hear themselves speaking as they write.

Field example: The storytelling of Mark Twain's "Celebrated Jumping Frog of Calaveras County" gave students an unmistakable appreciation of Twain's wit in his writing the entire hilarious tale in the deadpan, earnest voice of Simon Wheeler. Students were then asked to tell the funniest experience of their life in a similar deadpan voice to a partner. Their understanding of Twain's use of voice in his works assisted their readings of *The Adventures of Huckleberry Finn* and, later, a more recent American novel, *The Catcher in the Rye*, by J.D. Salinger.

Storytelling explores multicultural literature from the oral tradition.

TEACHERS and students open new doors when they restore the oral tradition to the high school literature program. Teachers can present the classic myths and legends in their original form, and students can bring to class the traditional tales told to them by their family members. Teachers have the unprecedented opportunity to retrieve the folktales of newcomers from such places as Southeast Asia and Central and South America. Along with collecting these tales from newcomers, teachers can add to the curriculum the students' family stories as well as local legends and modern lore. Finally, students can write their own versions of traditional tales.

Field examples: (1) After hearing a cycle of *pourquoi* tales (how things came to be the way they are), one high school class wrote a series of original *pourquoi* tales. All students participated in writing these stories, an unusual occurrence for this class. (2) After students heard a teacher's telling of his original spine-chilling short story, they were then able to compose their own original tales, working in small groups and taking turns reading their stories aloud.

Storytelling encourages students to become storytellers.

FINALLY, by hearing stories told to them, students are motivated to tell stories themselves. They appreciate and respect the storyteller's art. Becoming storytellers will aid them with their social skills and parenting skills, increase their ability to think on their feet, and develop their natural communication skills in all phases of their lives.

Field example: High school students who have formed a Storytelling Club have sponsored a float in the Homecoming Parade, have told their favorite stories in the elementary and middle schools in their district, and have visited the senior citizen center to tell as well as hear stories.

Stories are the thread of life, and their appeal is ageless and timeless.

TO reach today's adolescents with the universal messages of great literature is a wonderful task. Storytelling is as powerful a teaching tool in today's world as ever and it is, perhaps, now even more important.

The author of *Storytelling: An Evocative Approach to Literature* would like to thank the following teachers, librarians, and administrators who field-tested storytelling as a teaching method in the curriculum for grades nine through twelve:

In Contra Costa County at Las Lomas High School, Walnut Creek—John Blake, Librarian; Rhio Ossola, Drama Teacher; and Corinda Barbour, Betty Gerber, Diane Inman, Marie Kahn, Marshall Pfeiffer, and Janene Scovel of the English Department; and at Alhambra High School, Martinez, Patricia Hamilton-Bolds, Librarian.

In Los Angeles County, ABC Unified School District—Dorothy Crandall and Helen Fried, administrators; at Cerritos High School, Meg Booth, Maggie Braunc, Ray Brown, Pat Ray, Janet Steger, and Don Teague, of the English Department; at Whitney High School, Cerritos, Marli Surjopolis, English Teacher; and at Tetziaff Junior High School, Cerritos, Dorothy M. Farrow, English teacher and coauthor of the ABC Unified School District's *Storytelling Handbook for Grades Seven Through Twelve*.

Index of Authors

A

- Achebe, Chinua 22
 Adams, Douglas 64
 Adams, Richard 64
 Adoff, Arnold (Ed.) 40
 Aeschylus 7
 Aesop 11, 49
 Agee, James 22
 Akutagawa, Ryunosuke 42
 Albee, Edward 7
 Alcott, Louisa May 49
 Alexander, Lloyd 64
 Alford, Terry 60
 Allen, Maury 60
 Allen, Paula Gunn 32
 Allen, Woody 7
 Allende, Isabel 64
 Anaya, Rudolfo A. 22, 64
 Andersen, Hans Christian 11
 Anderson, Joan 64
 Anderson, Marian 2
 Anderson, Robert 7
 Andrews, Lynn 60
 Angell, Judie 64
 Angelou, Maya 2
 Anonymous 49
 Anouilh, Jean 7
 Anthony, Piers 64
 Arenas, Reinaldo 64
 Arvalo-Martínez, Rafael 49
 Arnold, Matthew 32
 Arnow, Harriet 22
 Arreola, Juan José 49
 Arrick, Fran 64
 Asbjornsen, Peter C. 11
 Ashbery, John 32
 Ashe, Arthur, and Neil Amdur 60
 Asher, Sandy 64
 Asimov, Isaac 42, 64, 72
 Atkinson, Linda 2
 Auden, W.H. 32
 Auel, Jean M. 64
 Austerlitz, Jane 22
 Avi 64
 Azuela, Mariano 22

B

- Baker, Russell 2
 Balaban, John (Ed.) 40
 Baldwin, James 7, 15, 22, 64, 72

- Ball, John 64
 Bambara, Toni C. 42
 Barker, George 32
 Barrett, Joseph H. 49
 Barrett, William 65
 Barrio, Raymond 65
 Bart, Lionel 61
 Barthelme, Donald 42
 Basho, Matsuo 40
 Bay Area Filipino Writers 40
 Beagle, Peter S. 65
 Beal, Merrill D. 2, 15
 Beckett, Samuel 7
 Bell, Clare 65
 Belting, Natalia 63
 Bennett, Jack 65
 Bennett, Jay 65
 Bennett, Lerone, Jr. 3
 Beowulf 11
 Berriault, Gina 42
 Berry, Wendell 32
 Berryman, John 32
 Bess, Clayton 65
 Bethancourt, T. Ernesto 65
 Bierce, Ambrose 42
 Bierhorst, John (Ed.) 11, 40
 Bishop, Elizabeth 32
 Bishop, Jim 63
 Blake, William 32
 Bleier, Rocky, and Terry O'Neil 60
 Blessing, Richard 65
 Blinn, William 61
 Bloss, Joan 65
 Bly, Robert 32
 Bober, Natalie 3
 Bogan, Louise 32
 Bolt, Robert 7
 Bonham, Frank 65
 Bontemps, Arna (Ed.) 40
 Borges, Jorge L. 32, 49
 Borland, Hal 22
 Bourke-White, Margaret 60
 Bradbury, Ray 23, 42, 65, 72
 Bradford, Richard 65
 Bradley, Marion Zimmer 62
 Brancato, Robin 65
 Braymer, Marjorie 63
 Brecht, Bertolt 7
 Bredes, Don 65
 Brent, Madeleine 65
 Brickhill, Paul 63
 Bridgers, Sue Ellen 65
 Brindel, June R. 62

Bronowski, Jacob 15
 Bronte, Charlotte 23
 Brontë, Emily 23, 49
 Brooke Rupert 32
 Brookner, Anita 23
 Brooks, Bruce 65
 Brooks, Gwendolyn 32
 Brown, Claude 3
 Brown, Dee 15, 65
 Brown, John 15
 Brown, Roy 65
 Brown, William, and Charlie Small 61
 Browning, Elizabeth Barrett 32
 Browning, Robert 32
 Bruchac, Joseph (Ed.) 71
 Bryant, Dorothy 23
 Bryant, William Cullen 33
 Buchanan, William J. 60
 Buchwald, Art 15
 Buck, Pearl S. 3, 23, 49
 Bulfinch, Thomas 11
 Bulosan, Carlos, Jr. 3, 50
 Bunting, Eve 65
 Burns, Olive 65
 Byron, George G., Lord 33

C

Calvino, Italo 11
 Cameron, Peter 42
 Campanella, Roy 60
 Campbell, Janet 42
 Campbell, Margaret 63
 Camus, Albert 15, 23, 50
 Candelaria, Nash 23
 Capote, Truman 15, 42
 Caputo, Philip 63
 Card, Orson S. 65
 Carrighar, Sally 60
 Carrison, Muriel 11
 Carroll, Lewis 23
 Carson, Rachel 16
 Cartmail, Keith St. 16
 Casey, Warren, and Jim Jacobs 61
 Castillo, Ana 33
 Cather, Willa 23, 42
 Cavafy, Constantine 33
 Cervantes, Lorna Dec 33
 Cervantes, Miguel de 50
 Chae, Man-Shik 50
 Chan, Jeffery, and others (Eds.) 16, 43
 Chandler, Raymond 65
 Chang, Diana 16, 33
 Chaplik, Dorothy 60
 Chase, Mary 61
 Chaucer, Geoffrey 33
 Cheever, John 43

Cheever, Susan 3
 Chekhov, Anton P. 7, 43
 Chen, Jack (Chen Yi-fan) 50
 Chen, Jo-hsi (Chen Ruo-xi) 50
 Chief Joseph 16
 Childress, Alice 65
 Chin, Frank 8, 43
 Chin, Marilyn 40
 Chock, Eric, and Darrell Lum (Eds.) 43
 Chopin, Kate 23, 43
 Christie, Agatha 61, 65
 Christopher, John 65
 Chu, Louis 3
 Churchill, Winston 16
 Cisneros, Sandra 23
 Clapp, Patricia 65
 Clark, Walter 23
 Clarke, Arthur C. 23, 66
 Cleaver, Eldridge 16
 Cleaver, Vera, and Bill Cleaver 66
 Coburn, Jewell R. 62
 Coburn, Jewell R., and Quyen Van Duong 11, 62
 Coleridge, Samuel Taylor 33
 Colette 43
 Collier, James Lincoln 60
 Conjugacion, Noland 33
 Connell, Richard 43
 Conrad, Joseph 23, 50
 Conrad, Pamela 66
 Conroy, Pat 66
 Cooper, Susan 66
 Corcoran, Barbara 66
 Cormier, Robert 23, 43
 Cortazar, Julio 50
 Cousteau, Jacques, and Frederic Dumas 63
 Coutant, Helen 63
 Crane, Hart 33
 Crane, Stephen 24, 43
 Craven, Margaret 24
 Criddle, Joan D., and Teeda Butt Mam 60
 Cross, Gillian 66
 Crutcher, Chris 66
 Cruz, Juana Inés de la 16, 50
 Cullen, Countee 33
 Culley, Margo (Ed.) 16
 Cummings, Betty S. 66
 Cummings, E.E. 33
 Cunningham, Julia 66
 Cuu Long Giang-Toan Anh 50

D

DaCal, Ernesto G., and Margarita Ucelay 50
 Dahl, Roald 60
 Dana, Richard H., Jr. 3
 Danziger, Paula 66
 Dao, Dang Vy 50

Darío, Rubén 50
 Darion, Joe, and Dale Wasserman 61
 Davis, Jenny 66
 Davis, Ossie 8
 Debo, Angie 3
 Defoe, Daniel 50
 Degens, T. 66
 Deloria, Vine 16
 Dickens, Charles 24, 50, 51
 Dickey, James 33
 Dickey, William 33
 Dickinson, Emily 33
 Dickinson, Peter 66
 Dickson, Gordon R. 66
 Didion, Joan 16
 Dillard, Annie 3, 16
 Dinesen, Isak 3
 Dixon, Paige 66
 Doan, Quoc Sy 51
 Doctorow, E.L. 66
 Dodge, Robert K., and Joseph B. McCullough 71
 Doerr, Harriet 24
 Donaldson, Stephen R. 66
 Donne, John 33
 Doolittle, Hilda 34
 Dorris, Michael 66
 Dostoyevsky, Fyodor 24, 51
 Douglass, Frederick 3
 Doyle, Arthur Conan 66
 Du Bois, W.E.B. 16
 Dumas, Alexandre 51
 Du Maurier, Daphne 66
 Dunbar, Paul L. 34
 Duncan, Lois 66
 Duncan, Robert 16, 34
 Dunn, Mary L. 63
 Duong Quang Ham 51
 Durham, Marilyn 66
 Dwyer, Robert 17

E

Eaton, Jeanette 3
 Ebb, Fred, and others 61
 Eberhart, Richard 34
 Edelman, Bernard (Ed.) 63
 Eiseley, Loren 17
 Elder, Lonnie 8
 Eliot, T.S. 34, 61
 Ellerbec, Linda 63
 Ellison, Ralph 17, 24
 Emerson, Ralph Waldo 17
 Engdahl, Sylvia L. 66
 Enríquez, Mig A. 51
 Enríquez, Salud, and others 51
 Ephron, Nora 17
 Erdrich, Louise 24

Espronceda, José de 51
 Euripides 8
 Evans, Mari 34

F

Faderman, Lillian, and Barbara Bradshaw 17
 Faulkner, William 17, 24, 43
 Ferlinghetti, Lawrence 34
 Fernández de Lizardi, José J. 51
 Ferris, Jean 66
 Fido, Martin 60
 Field, Edward 34
 Finney, Jack 66
 Fisher, Ann R. 17
 Fisher, Dexter (Ed.) 40
 Fisher, Dorothy Canfield 43
 Fitzgerald, F. Scott 24
 Flaubert, Gustave 24
 Fleishman, Paul 40, 66
 Flores, Joseph A. (Ed.) 71
 Forbes, Esther 24
 Forman, James 66
 Forster, E.M. 24
 Forsyth, Frederick 66
 Fossey, Diane 63
 Fowles, John 66
 Fox, Paula 66
 Frances, Clare 60
 Francis, Robert 34
 Frank, Anne 3, 51
 Frank, Rudolf 24
 Franklin, Benjamin 3, 51
 Freedman, Benedict, and Nancy Freedman 67
 Freedman, Russell 3
 Freeman, Mary W. 43
 French, Michael 67
 Frost, Robert 34
 Fuentes, Carlos 67
 Fugard, Athol 8

G

Gaines, Ernest J. 24, 67, 72
 Galarza, Ernesto 3
 Gallo, Donald R. (Ed.) 72
 Galsworthy, John 43
 Garcia, Lionel 67
 García Lorca, Federico 8, 34, 51
 García Marquez, Gabriel 24, 63
 Gardam, Jane 67
 Garden, Nancy 67
 Gardner, Herb 8
 Garland, Hamlin 43
 Garner, John C. 12
 Gehrts, Barbara 67

Gibson, Althea 4
 Gibson, William 8
 Gilbreth, Frank B., and Ernestine Carey 60
 Gilchrist, Ellen 4, 43
 Gillenkirk, Jeff, and James Motlow 4
 Gilman, Charlotte P. 43
 Gilroy, Frank 8
 Giovanni, Nikki 34, 71
 Girion, Barbara 67
 Glaspell, Susan 8
 Glenn, Mel 71
 Godden, Rumer 67
 Gogol, Nikolai 44
 Golding, William 24, 51
 Goldman, William 67
 Gonzales, Rodolfo 71
 Goodman, Ellen 17
 Goodrich, Frances, and Albert Hackett 8
 Gordimer, Nadine 44
 Gordon, Ruth (Ed.) 71
 Gould, Jean (Ed.) 40
 Gould, Stephen Jay 17
 Graham, Gail B. 12
 Graham, Robin L., and L. T. Gill 60
 Grant, Glen, and Dennis Ogawa 60
 Graves, Robert 12
 Green, Harnah 24
 Greene, Bette 25
 Greene, Graham 25, 44
 Griego, José 12
 Grimm, Jacob, and Wilhelm K. Grimm 12
 Guest, Judith 25
 Guiraldes, Ricardo 51
 Gunn, Thom 34
 Gunther, John 4
 Guthrie, Woody 4
 Guy, Rosa 67

H

Ha, Mai Anh 51
 Hagiwara, Asataroo 52
 Hale, Janet Campbell 25
 Haley, Alex 67
 Hall, Donald 34
 Hall, Lynn 67
 Hamilton, Edith 12
 Hamilton, Virginia 4, 12, 67
 Hammett, Dashiell 25
 Han Mac Tu 52
 Hansberry, Lorraine 4, 8
 Hansen, Joyce 67
 Hardy, Thomas 25, 34
 Harris, Marilyn 67
 Harte, Bret 44
 Hauptman, William, and Roger Miller 61
 Hautzig, Deborah 67

Hautzig, Esther 4
 Haviland, Virginia 17
 Hawthorne, Nathaniel 25, 44
 Hayden, Robert 34
 Hayden, Torey L. 67
 Heinlein, Robert A. 25
 Heller, Joseph 25
 Hellman, Lillian 4, 8
 Hemingway, Ernest 25, 44, 52
 Hempel, Amy 44
 Henley, Beth 62
 Henry, O. 44
 Henry, Patrick 17
 Henry, Will 63
 Hentoff, Nat 67
 Herbert, Frank 67
 Hernández, José 52
 Herriott, James 4
 Hersey, John 17
 Hesse, Hermann 25
 Heyer, Georgette 67
 Heyerdahl, Thor 63
 Highwater, Jamake 17
 Highwater, Jamake (Ed.) 71
 Hill, Douglas 67
 Hillerman, Tony 67
 Hinojosa, Rolando 25
 Hinton, S.E. 25
 Hiura, Jerrold A. 40
 Hoa Bang 52
 Hoai Thanh, Hoai Chan 52
 Hoang, Trong Mien 52
 Hobson, Geary (Ed.) 40
 Hogan, William 67
 Kolland, Isabelle 67
 Holman, Felice 67
 Holt, Victoria 67
 Homer 12, 35
 Hongo, Garrett Kaoru 35, 40
 Hopkins, Gerard Manley 35
 Hopkins, Lee B. (Ed.) 72
 Horowitz, Anthony 67
 Housman, A.E. 35
 Houston, James 44
 Houston, James D. 63
 Houston, James D., and Jeanne W. Houston 17
 Houston, Jeanne W., and James D. Houston 4
 Howker, Janni 67
 Huffman, Franklin E., and Im Proum 52
 Hughes, Langston 35, 60
 Hughes, Ted 35
 Hugo, Victor 25
 Hunt, Irene 67
 Hunter, Mollie 67
 Hurst, James 44
 Hurston, Zora Neale 4, 25
 Huxley, Aldous 25
 Huy Can 52

Huynh, Sanh Thong 35
 Huynh, Sanh Thong (Ed.) 40
 Hwang, Sun-won 44
 Hyon, Jin-Kon 52
 Hyun, Peter 4

I

Ibsen, Henrik 8, 52
 Ionesco, Eugene 8
 Irving, Washington 44
 Irwin, Hadley 68
 Isaacs, Jorge 52
 Islas, Arturo 26
 Izumo, Takeda 8

J

Jackson, Helen Hunt 26
 Jackson, Shirley 44
 Jacobs, Joseph 12
 Jacobs, W.W. 44
 Jaffrey, Madhur 12
 Jagendorf, Moritz A., and R.S. Boggs 12
 James, Henry 26
 James, P.D. 68
 Janeczko, Paul B. (Ed.) 40
 Jarrell, Randall 35
 Jeffers, Robinson 35
 Jenkins, Peter, and Barbara Jenkins 60
 Jewett, Sarah O. 44
 Jimenez, Juan R. 40
 Jin, Ba 52
 Johanson, Donald C., and Maitland A. Edey 63
 Johnson, Charles 62
 Johnson, Charles (Ed.) 52
 Johnson, Dorothy M. 4, 44, 68
 Johnson, James Weldon 35
 Jolley, Elizabeth 26
 Jones, Diana W. 68
 Jones, Douglas C. 68
 Jones, Hettie (Ed.) 72
 Jones, Toeckey 68
 Jordan, Barbara, and Shelby Hearon 4
 Jordan, June 35, 68
 Josephy, Alvin M., Jr. 63
 Joyce, James 26, 45
 Justice, Donald 35

K

Kafka, Franz 45
 Kamono, Choumei 52
 Kanellos, Nicolas (Ed.) 40
 Kang, Sinjae 45

Kato, Shuuton 53
 Kawabata, Yasunari 26
 Kazantzakis, Nikos 68
 Kazimiroff, Theodore L. 63
 Keats, John 35
 Keillor, Garrison 17
 Keller, Helen 4, 53
 Kelley, William M. 68
 Kelly, William D. 45
 Kemp, Milos 40
 Kendall, Carol, and Li Yao-wen 12
 Kennedy, John F. 4, 17
 Kerr, M.E. 60
 Keyes, Daniel 26
 Kherdian, David 5
 Kikumura, Akemi 5
 Killens, John O. 18
 Killilea, Marie 60
 Kim, Dong-Ni 53
 Kim, Joyce Ja-hyun 40
 Kim, Jungshik 40
 Kim, Richard E. 26
 Kim, Tongni 45
 Kim, Yeol-kyu 40
 Kimura, Audy 35
 Kincaid, Jamaica 26
 King Ang Duong Kakei 53
 King, Martin Luther, Jr. 18
 King, Stephen 72
 Kingston, Maxine Hong 5
 Kinnell, Galway 35
 Kinsella, W.P. 26
 Kissam, Edward, and Michael Schmidt (Eds.) 40
 Kizer, Carolyn 35
 Knowles, John 26
 Knudson, R.R. and May Swenson (Eds.) 72
 Kogawa, Joy 68
 Konigsburg, E.L. 68, 72
 Kroeber, Theodora 5, 12
 Kubler-Ross, Elizabeth 18
 Kumin, Maxine 36
 Kuo, Yuan Hsi, and Louise Hsi Kuo 12

L

LaFarge, Oliver 26
 Laguerre, Enrique 68
 Lamb, Charles 18
 Lamb, Charles, and Mary Lamb 53
 L'Amour, Louis 68
 Lao She 53
 Larkin, Philip 36
 Larrick, Nancy (Ed.) 72
 Lasky, Kathryn 68
 Lau, Alan C. 41
 Laurents, Arthur 62
 Lawrence, D.H. 26, 45

Lawrence, Jerome, and Robert E. Lee 9
 Lawrence, Louise 68
 Laygo, Terisita 45, 53
 Lee, Harper 26
 Lee, Kwang-Soo 53
 Lee, Laurie 72
 Lee, Peter H. 41
 Leeming, David A. 13
 Leffland, Ella 26
 LeGuin, Ursula K. 26, 68
 L'Engle, Madeleine 68
 Le Ngo Cat and Pham, Dinh To 53
 Lerner, Alan J., and Frederick Loewe 62
 Lesley, Craig 68
 Lessing, Doris 45
 Lester, Julius 13, 18, 72
 Levertov, Denise 36
 Le Van Sieu 53
 Levin, Meyer 63
 Levine, Philip 36
 Lewis, Anthony 63
 Lewis, Richard (Ed.) 41
 Lewis, Sinclair 27
 Li, Fei-Kan 27
 Lilienthal, David 18
 Lincoln, Abraham 18
 Lindbergh, Charles A. 5
 Lindsay, Howard 62
 Livingston, Myra C. (Ed.) 41
 Liyi, He 13
 Llewellyn, Richard 53
 Lo, Kuan-Chung 27
 Lomax, Alan, and Raoul Abdul (Eds.) 41
 London, Jack 27
 Lopéz, Barry H. 18
 Lopéz y Fuentes, Gregorio 53
 Lord, Walter 63
 Lorde, Audre 72
 Lowell, Amy 36
 Lowell, Robert 36
 Luce, William 9
 Lueders, Edward, and Primus St. John (Eds.) 41
 Lum, Wing Tek 9, 41
 Luo Guan-Zhong 53
 Lurie, Alison 13
 Luu, Trong Lu 53
 Lu'Xun 53
 Lynn, Loretta, and George Vecsey 60

M

Machado, Antonio 53
 Machiavelli, Niccolo 18
 Mackenzie, Donald A. 13
 MacLeish, Archibald 36
 Magorian, Michelle 68
 Mahy, Margaret 68

Malamud, Bernard 45, 68
 Malcolm X 5
 Mannes, Maryn 18
 Manrique, Jorge 54
 Mansfield, Katherine 45
 Marcus, Adrienne 36
 Mark, Jan 68, 72
 Markandaya, Kamala 27
 Markham, Beryl 5
 Marques, René 54
 Marriott, Alice, and Carol K. Rachlin 13
 Marshall, Paule 27
 Martí, José 54
 Martin, Rafe 13
 Martinez, Max 60
 Marvell, Andrew 36
 Mason, Bobbie A. 68
 Masters, Edgar L. 41
 Mathews, John Joseph 27
 Mathis, Sharon B. 68
 Maugham, W. Somerset 27, 45
 Maupassant, Guy de 45
 Mayne, William 68
 Mays, Lucinda 68
 Mazer, Norma F. 68
 Mazer, Norma F., and Harry Mazer 68
 McCaffrey, Anne 68
 McCord, Jean 72
 McCullers, Carson 9, 27, 54
 McCullough, Frances (Ed.) 41
 McCunn, Ruthanne L. 27
 McFadden, Cyra 5
 McKay, Claude 27, 36
 McKinley, Robin 13, 68
 McPhee, John 18
 Mead, Margaret 5
 Medoff, Mark 9
 Meltzer, Milton 18, 60
 Melville, Herman 27, 54
 Mendheim, Beverly A. 60
 Meredith, William 36
 Merriam, Eve 18, 72
 Merriam, Eve, and Nancy Larrick (Eds.) 18
 Merwin, W.S. 36
 Meyer, Carolyn 18
 Michener, James A. 68
 Miklowitz, Gloria D. 68
 Miles, Josephine 36
 Milford, Nancy 60
 Millay, Edna St. Vincent 36
 Miller, Arthur 9, 54
 Miller, Frances A. 69
 Milton, John 36
 Mishima, Yukio 27
 Mistral, Gabriela 54
 Mitchell, Margaret 69
 Miyasaki, Gail Y. 19
 Miyoshi, Tatsuji 54

Mo, Timothy 27
 Mohr, Nicholasa 36, 69, 72
 Momaday, N. Scott 19, 27, 69
 Moody, Anne 5
 Moore, Marianne 36
 Morgan, Edwin 37
 Mori, Toshio 45
 Morris, Jeannie 60
 Morrison, Toni 27, 69
 Mowat, Farley 63
 Moyle, Richard 13, 54
 Mu Ling Qi (Ed.) 54
 Muir, John 5
 Munro, H.H. (Saki) 45
 Murayama, Milton 27
 Murou, Susei 54
 Murphy, Jim 69
 Murphy, Shirley R. 69
 Murrow, Liza K. 69
 Myers, Walter D. 69

N

Nai-An, Shih 28
 Nakajima, Atsushi 54
 Nash, Ogden 72
 Neihardt, John G. 5
 Nemerov, Howard 37
 Neruda, Pablo 19, 37
 Nervo, Amado 54
 Neufeld, John 69
 Newhouse, Nancy R. (Ed.) 19
 Newton, Suzanne 69
 Ngan, Nguyen N. 63
 Ngor, Haing, and Roger Warner 63
 Nguyen, Khac Ngu 54
 Nguyen, Lang 54
 Nguyen, Truc Phuong 55
 Nguyen, Tu Nang 55
 Nguyen, Van Ngoc 55
 Nhok, Them 55
 Nhung Tong 55
 Niatum, Duane (Ed.) 41
 Nixon, Joan L. 69
 Nordhoff, Charles, and James N. Hall 28
 North, James 64
 Norton, Carlos ?
 Nou, Hach 55

O

Oates, Joyce Carol 45
 O'Brien, Edna 13
 O'Brien, Robert C. 69
 O'Conner, Flannery 45
 O'Dell, Scott 28

Oe, Kenzaburo (Ed.) 46
 O'Flaherty, Liam 46
 Ogawa, Kunio 55
 O. Henry 44
 Okada, John 28
 Okubo, Mine 41
 Olson, Charles 37
 O'Neal, Zibby 69
 O'Neill, Eugene 9
 Oono, Yasumaro 55
 Ootomono, Yakamochi 55
 Ortega y Gasset, José 55
 Ortego, Philip 19
 Ortiz, Simon 37
 Ortiz, Victoria 5
 Orwell, George 28
 Ouk, Mory 55
 Ovid 13
 Owen, Wilfred 37
 O Yong-Jin and others 9

P

Pace, Mildred 64
 Paine, Thomas 19
 Paley, Grace 46
 Parker, Dorothy 46
 Pastan, Linda 37
 Paterson, Katherine 69
 Paton, Alan 28
 Patterson, Sarah 69
 Paul, Louis 28
 Paulsen, Gary 69
 Paulzin, Niki 37
 Pavese, Cesare 37
 Paz, Octavio 55
 Paz, Octavio (Ed.) 41
 Peck, Richard 28, 60, 69
 Peck, Robert Newton 28
 Perera, Victor 60
 Pérez-Galdós, Benito 55
 Perrault, Charles 13
 Peters, Ellis 69
 Petry, Ann 5, 69
 Peyton, K.M. 69
 Pfeffer, Susan B. 69
 Phan Nhat Nam 55
 Phelps, Ethel J. 13
 Philip, Neil 62
 Phipson, Joan 69
 Pierce, Meredith 69
 Piercy, Marge 37
 Pietri, Pedro 41
 Pirsig, Robert M. 19
 Plath, Sylvia 28, 37
 Plato 19
 Plotz, Helen (Ed.) 41

Poe, Edgar Allan 46
 Poitier, Sidney 61
 Pomerance, Bernard 9
 Porter, Katherine Anne 28, 46
 Potok, Chaim 28
 Pound, Ezra 37
 Powers, J.F. 46
 Preah Padumatther Som 55
 Pullman, Philip 69
 Pyle, Howard 62
 Pym, Barbara 28

Q

Quiroga, Horacio 55

R

Radin, Edward D. 64
 Randall, Dudley (Ed.) 41
 Ransome, Arthur 13
 Rather, Dan, and Mickey Herskowitz 64
 Raucher, Herman 69
 Rawlings, Marjorie K. 5, 28
 Reed, Henry 37
 Reed, Ishmael 37
 Reiss, Johanna 61
 Remarque, Erich M. 28
 Renault, Mary 62
 Retton, Mary Lou, and Bela Karolyi 61
 Rice, Anne 69
 Rich, Adrienne 37
 Richter, Conrad 28
 Rinaldi, Ann 69
 Riordan, James 13
 Rivera, Tomás 29, 55
 Rizal, José 56
 Roberts, Moss (Ed.) 13
 Robinson, Edwin A. 37
 Rockwood, Joyce 69
 Rodriguez, Richard 5
 Roethke, Theodore 37
 Ronyoung, Kim 29
 Rooney, Andrew 19
 Roosevelt, Eleanor 6
 Rose, Reginald 9, 62
 Rose, Wendy 38, 41
 Rosenberg, Donna 14
 Rostand, Edmond 9
 Rostkowski, Margaret I. 70
 Rothenberg, Jerome (Ed.) 41
 Rowse, Alfred L. (Ed.) 6
 Royko, Mike 19
 Ruby, Lois 70
 Rukeyser, Muriel 38
 Rulfo, Juan 46, 56

Ruoff, Mona 62
 Russel, Bill 6
 Rylant, Cynthia 64

S

Sackler, Howard 62
 St. Claire Robson, Lucia 70
 Saint-Exupery, Antoine de 29
 St. John of the Cross 56
 Sakamoto, Edward 9
 Salinger, J.D. 29, 46
 Sánchez Mejías, Ignacio 56
 Sandburg, Carl 6, 38
 Sanders, Thomas E., and Walter W. Peek 19
 Sandoz, Mari 29, 70
 Santoli, Ai 19
 Santos, Bienvenido N. 46, 56
 Sappho 38
 Sargent, Pamela (Ed.) 72
 Saroyan, William 29
 Sarton, May 19
 Schaefer, Jack 29
 Schultz, George 14
 Schwartz, Howard 14
 Scoppettone, Sandra 70
 Scott, Sir Walter 29
 Sebestyen, Ouida 70
 Seishoo, Nagon 56
 Seki, Joanne Harumi 19
 Selected Vietnamese Writers 56
 Sender, Ruth M. 70
 Serling, Rod 9
 Seros, Kathleen 14
 Sexton, Anne 38
 Shaffer, Anthony 62
 Shakespeare, William 9, 41, 56
 Shange, Ntozake 9, 70
 Shapiro, Karl 38
 Shaw, George Bernard 10
 Shaw, Irwin 46
 Shelley, Percy Bysshe 38
 Shen Cong-wen 56
 Shi Nai-an 56
 Shirota, Jon 29
 Shore, Bradd 19
 Shute, Nevil 70
 Sicgal, Aranka 61
 Silko, Leslie M. 29
 Silva, José 56
 Simic, Charles 38
 Simmen, Edward 19
 Simon, Neil 10
 Simpson, Louis 38
 Singer, Isaac Bashevis 14, 46
 Sleator, William 70
 Smith, Betty 70

Snyder, Gary 38
 Snyder, Zilpha K. 70
 So, Chongju 38
 Solzhenitsyn, Alexander 29
 Song, Cathy 41
 Sophocles 10
 Soto, Gary 6
 Soyinka, Wole 6, 10
 Spark, Muriel 70
 Specht, Robert 61
 Spender, Stephen 38
 Stafford, Jean 46
 Stafford, William 38
 Stein, Joseph, and others 62
 Steinbeck, John 14, 29, 46, 56
 Steinem, Gloria 20
 Steiner, Stan, and Luis Valdez (Eds.) 41
 Stevens, Wallace 38
 Stevenson, Fanny, and Robert Louis Stevenson 61
 Stevenson, Robert Louis 29
 Stewart, Mary 62, 70
 Stone, Bruce 70
 Stone, Irving 61
 Stone, Merlin 62
 Stoppard, Tom 10
 Storni, Alfonsina 56
 Strasser, Todd 70
 Stuart, Jesse 46
 Sullivan, Tom, and Derek L. Gill 6
 Sully, Francois (Ed.) 20
 Sunu, Hwi 46
 Sutcliff, Rosemary 62
 Sutter, Frederick 20
 Swarthout, Glendon 70
 Swenson, May 38
 Swift, Jonathan 20, 29
 Syfers, Judy 20
 Szymusiak, Molyda 6

T

Tagatac, Samuel 47
 T'ai-T'ai, Ning L., and Ida Pruitt 6
 Takamura, Kootaroo 57
 Tanizaki, Junichiro 29
 Tateishi, John 20
 Taylor, Mildred D. 70
 Teasdale, Sara 38
 Tennyson, Alfred 38
 Terkel, Studs 20
 Tevis, Walter 70
 Tey, Josephine 70
 Theroux, Paul 29
 Thomas, Dylan 10, 39, 47
 Thomas, Joyce C. 70
 Thomas, Lewis 20
 Thomas, Piri 72
 Thoreau, Henry David 20, 57

Thurber, James 20, 47
 Timmerman, Jacobo 20
 Timpanelli, Gioi 14
 Tocqueville, Alexis de 20
 Tolkien, J.R.R. 30
 Tolstoy, Leo 30, 47
 Townsend, John R. 70
 Townsend, Sue 70
 Trambley, Estela P. 72
 Trang, Chau 57
 Trang, Ngea 57
 Trilling, Lionel 47
 Trollope, Anthony 30
 Truth, Sojourner 20
 Twain, Mark 20, 30, 47, 57
 Tyler, Anne 30

U

Uchida, Yoshiko 6, 14, 30
 Uhlman, Fred 70
 Updike, John 30
 Uris, Leon 70

V

Valdez, Luis 10
 Valens, E.G. 61
 Valladares, Armando 64
 Van Der Post, Laurens 70
 Van Der Veer, Judy 62
 Vandervelde, Marjorie 47
 Vang, Lue, and Judy Lewis 57
 Vanzetti, Bartolomeo, and Nicola Sacco 20
 Vargas-Llosa, Mario 30, 57
 Vasconcelos, José 57
 Vega, Lope F. de 57
 Verne, Jules 70
 Vidal, Gore 10
 Vigil, Evangelina (Ed.) 41
 Villarreal, José Antonio 30
 Villasenor, Edmund 70
 Vinke, Hermann 61
 Virgil 14
 Voigt, Cynthia 70
 Vonnegut, Kurt, Jr. 30, 47
 Voznesensky, Andrei 39
 Vu, Khac Khoan 57
 Vu Ngoc Phan 57
 Vuong, Lynette D. 14

W

Wagner, Jane 10
 Wakoski, Diane 39
 Walker, Alice 21
 Walker, Margaret 70

Wallin, Luke 70
 Walsh, Jill P. 71
 Walter, Mildred P. 71
 Walters, Anna Lee 39
 Wang Yu (Ed.) 57
 Warner, Elizabeth 14
 Warren, Robert Penn 39
 Wartski, Maureen C. 71
 Washington, Booker T. 6
 Washington, Mary H. (Ed.) 72
 Wasserman, Dale, and others 10
 Watkins, Vernon 39
 Watkins, Yoko K. 30
 Waugh, Evelyn 47
 Webb, Sheyann, and Rachel W. Nelson 21
 Welch, James 30, 71
 Weldon, Fay 30
 Wells, H.G. 30
 Welty, Eudora 6, 47
 Wendt, Albert 39
 Werner, E., and T. Chalmers 14
 Wersba, Barbara 71
 West, Jessamyn 47
 Westall, Robert 71
 Wharton, Edith 30
 White, E.B. 21
 White, Robb 71
 White, Terence H. 14
 Whitman, Walt 39
 Wiener, Jon 61
 Wiesel, Elie 6
 Wigginton, Eliot (Ed.) 14
 Wilbur, Richard 39
 Wilde, Oscar 10
 Wilder, Thornton 10
 Wilkinson, Brenda 71
 Williams, Sherley A. 71
 Williams, Tennessee 10
 Williams, William Carlos 39, 47
 Willson, Meredith, and Richard Morris 62
 Wilson, August 10
 Wilson, Ramona C. 39
 Wisler, G. Clifton 71
 Wojciechowska, Maia 71
 Wolfe, Tom 61
 Wolitzer, Meg 71
 Wolkstein, Diane (Ed.) 14
 Wollstonecraft, Mary 21
 Wong, Jade Snow 6
 Wong, Shawn 47
 Woolf, Virginia 21
 Wordsworth, William 39
 Wright, James 39
 Wright, Richard 6, 21, 30, 47
 Wrightson, Patricia 71
 Wu Cheng'en 57
 Wyden, Peter 64
 Wylie, Elinor 39

X

Xin, Bin 57

Y

Yamada, Mitsuye 41
 Yamamoto, Hisaye 47
 Yamasaki, Minoru 6
 Yathay, Pin, and John Man 64
 Yeager, Chuck, and Leo Janos 61
 Yeats, William Butler 39
 Yep, Laurence 71
 Yevtushenko, Yevgeny 39
 Yi, Hoesong 47
 Yi, Hyosok 47
 Yolen, Jane 71
 Yolen, Jane (Ed.) 14
 Yoshikawa, Eiji 6
 Yum, Sang-Sub 57
 Yung, Judy, and others (Eds.) 21

Z

Zaharias, Babe Didrikson 61
 Zelazny, Roger 71
 Zhang Cuo (Dominic Cheung) 57
 Zindei, Paul 10, 30

Index of Titles

A

Abby, My Love 68
 Abraham Lincoln: The Prairie Years 6
 Across the Tundra 47
 Acts of King Arthur and His Noble Knights 14
 Adolf Hitler: A Portrait in Tyranny 60
 Adventures of Huckleberry Finn, The 30
 Adventures of the Chicano Kid and Other
 Stories, The 60
 Aeneid, The 14
 Aesop's Fables 49
 After Great Pain, a Formal Feeling Comes 33
 After the Dancing Days 70
 After the Rain 68
 Against All Hope: The Prison Memoirs of Armando
 Valladares 64
 Against the Inconsequence of Men's Desires and Their
 Censure of Women for Faults Which They Themselves
 Have Caused 16
 Aiiieeeee! 43
 Ain't I a Woman? 20
 Ake: The Years of Childhood 6
 Alice in Wonderland 23
 All Creatures Great and Small 4
 Ail I Asking for Is My Body 27
 All Quiet on the Western Front 28
 All Summer in a Day 42
 Amen Corner 7
 America Is in the Heart: A Personal History 3
 American Childhood, An 3
 American Dream and Zoo Story 7
 American Indian Mythology 13
 American Negro Poetry 40
 American Sports Poems 72
 American Women Poets 40
 Ancient Mirrors of Womanhood: A Treasury of Goddess
 and Heroine Lore from Around the World 62
 Ancient Tales and Folklore of China 14
 And Justice for All: An Oral History of the Japanese-American
 Internment Camps 20
 And So It Goes: Adventures in Television 33
 And the Earth Did Not Part 29
 And Then There Were None 65
 Animal Farm 28
 Anna Karenina 30
 Anne Frank: Diary of a Young Girl 3
 Annie John 26
 Annie on My Mind 67
 Anthology of Mexican Poetry 41
 Antigone 7
 Apple Tree 43

Arguye de inconsecuencia el gusto y la censura
 de los hombres 50
 Ariyathar Khmer (The Khmer Civilization) 57
 Arrangement in Black and White 46
 Ars Poetica 36
 As I Walked Out One Midsummer Morning 72
 Asunción nocturno 56
 Atlantis: The Biography of a Legend 63
 Aunt Julia and the Scriptwriter 30
 Auto Wreck 38
 Autobiography of Benjamin Franklin, The 3
 Autobiography of Benjamin Franklin, The
 (in Chinese) 51
 Autobiography of Malcolm X 5
 Autobiography of Mark Twain, The 57
 Autobiography of Miss Jane Pittman, The 24
 Awakening, The 23
 Aztec Poems 40
 Aztlán: An Anthology of Mexican-American
 Literature 41

B

Ba sinh huong lua (Keep the Fire Glow Forever) 51
 Babbitt 27
 Bad Characters 46
 Barbara Jordan: A Self-Portrait 4
 Barchester Towers 30
 Barn Burning 43
 Barrio Boy 3
 Barter 38
 Base Stealer, The 34
 Bean Eaters, The 32
 Bear, The 24, 35
 Beauty: A Retelling of the Story of Beauty
 and the Beast 13
 Because We Are 71
 Bedquilt 43
 Beggar in the Blanket, The 12
 Being Japanese-American Doesn't Mean Made
 in Japan 19
 Bell Jar, The 28
 Belle of Amherst 9
 Beloved 27
 Beneath the Shadow of the Freeway 33
 Beowulf 11
 Best of Bamboo Ridge, The 43
 Bet, The 43
 Betsey Brown 70
 Beware: Do Not Read This Poem 37

- Beyond Manzanar and Other Views of Asian-American
 Womanhood 17
 Beyond the East Wind: Legends and Folktales
 of Vietnam 11, 62
 Big River: The Adventures of Huckleberry Finn 61
 Big Sea, The 60
 Billy Budd 27
 Birds of Summer, The 70
 Bitter Is the Hawk's Path 72
 Bitter Melon: Stories from the Last Rural Chinese Town
 in America 4
 Black Boy: A Record of Childhood and Youth 6
 Black Elk Speaks: Being the Life Story of a Holy Man
 of the Oglala Sioux 5
 Black-Eyed Susans: Classic Stories by and About Black
 Women 72
 Black Feeling, Black Talk, Black Judgment 71
 Black Poets 41
 Black Unicorn, The 72
 Blackberry Winter: My Earlier Years 5
 Bless Me, Ultima 22
 Bless the Beasts and Children 70
 Blessing, A 39
 Blessing Way, The 67
 Blood, Sweat, and Tears 16
 Blood Wedding 8
 Bloodline 72
 Blues Ain't No Mockin' Bird 42
 Boat to Nowhere, A 71
 Border Town 56
 Born of the Sun 66
 Boroboro na dachoo 57
 Bound for Glory 4
 Brave New World 25
 Brian Piccolo: A Short Season 60
 Brian's Song 61
 Brighton Beach Memoirs 10
 Bring Me All of Your Dreams 72
 Brocaded Slipper and Other Vietnamese Tales, The 14
 Brothers of the Heart 65
 Brown Girl, Brownstones 27
 Buckwheat Season 47
 Bulfinch's Mythology: The Age of Fable 11
 Bumish Me Bright 66
 Bury My Heart at Wounded Knee: An Indian History
 of the American West 15
- C**
- Cabaret 61
 Cage, The 70
 Cage 65
 Californians 63
 Call of the Wild 27
 Cambodian Folk Stories from the Gatiloke 11
 Cambodian Literary Reader and Glossary 52
 Cambodian Odyssey 63
 Cambodian Primer 55
 Cambodian Reader (Intermediate) 52
 Camelot 62
 Camera Never Blinks: Adventures of a TV Journalist, The 64
 Caminos (Roads) 53
 Camp Notes and Other Poems 41
 Can You Sue Your Parents for Malpractice? 66
 Canción del pirata 51
 Cantar de mfo cid 49
 Caribou 71
 Casa de muñecas (A Doll's House) 52
 Cask of Amontillado, The 46
 Catch Twenty-Two 25
 Catcher in the Rye, The 29
 Cats: The Book of the Musical 61
 Cat's Cradle 30
 Celebrated Jumping Frog of Calaveras County 47
 Celebrations: A New Anthology of Black American
 Poetry 40
 Centaur 30
 Ceremonies in Dark Old Men 8
 Ceremony 29
 Cheaper by the Dozen 60
 Cherry Orchard, The 7
 Cheyenne Autumn 29
 Chicano 19
 Chicano Voices 17
 Chickencoop Chinaman and the Year of the Dragon, The 8
 Child, The 34
 Child of Earthquake Country 36
 Childhood's End 23
 Children of a Lesser God 9
 Children of the Dust 68
 Child's Christmas in Wales, A 47
 China Court 67
 Chinese Fairy Tales and Fantasies 13
 Chinese Folktales 12
 Chinese of America, The 50
 Chocolate War, The 23
 Chosen 28
 Christmas Memory 42
 Chunhyangjon 49
 Chushingura 8
 Citizen 13660 41
 Civil Disobedience 20
 Clan of the Cave Bear, The 64
 Clandestine in Chile: The Adventures of Miguel Littin 63
 Class Dismissed! High School Poems 71
 Clay Walls 29
 Clever Gretchen and Other Forgotten Folktales 13
 Close to the Edge 68
 Clown 66
 Coal Miner's Daughter 60
 Coconut Girl 33
 Cold Sassy Tree 65
 Collector, The 66
 Come Together: John Lennon in His Time 61
 Coming into the Country 18

Coming of Age in Mississippi 5
 Common Sense 19
 Compulsion 63
 Condemned Librarian 47
 Confession 45
 Constantly Risking Absurdity 34
 Coplas que hizo por la muerte de su padre 54
 Count of Monte Cristo, The (in Chinese) 51
 Count of Monte Cristo, The (in Spanish) 51
 Cranes 44
 Crazy Iris, The 46
 Crazy Salad Plus Nine 17
 Creation, The 35
 Creatures, The 70
 Creek Mary's Blood 65
 Crime and Punishment 24
 Crimen y castigo (Crime and Punishment) 51
 Crimes of the Heart 62
 Cross Creek 5
 Crucible, The 9
 Cry 53
 Cry, the Beloved Country 28
 Crystal Cave, The 62
 Cuentos: Tales from the Hispanic Southwest 12
 Cumbres, borrascosas (Wuthering Heights) 49
 Custard and Company 72
 Custer Died for Your Sins: An Indian Manifesto 16
 Cyrano de Bergerac 9

D

Dab n̄æg hm̄oob 52
 Daddy 37
 Dai nam quoc su: dien ca (The History of Dai Nam
 in Verse) 53
 Dancing Kettle, The 14
 Dandelion Wine 65
 Darkangel, The 69
 Darkling Thrush, The 34
 Daughter of Han: The Autobiography of a Chinese Working
 Woman, A 6
 Daughter of Time, The 70
 David and Lisa 8
 Day at a Time: The Diary Literature of American Women
 from 1764 to the Present, A 16
 Day Breakers 68
 Day Lincoln Was Shot, The 63
 Day No Kings Would Die, A 28
 Day of the Jackal, The 66
 Day One: Before Hiroshima and After 64
 Day the Dancers Came, The 56
 Dead Still 39
 Dear America: Letters Home from Vietnam 63
 Dear Rafe 25
 Death Be Not Proud: A Memoir 4
 Death in the Family 22
 Death of an Expert Witness 68

Death of Jim Loney, The 30
 Death of the Ball Turret Gunner, The 35
 Death Run 69
 Deathwatch 71
 Decade of Hispanic Literature: An Anniversary Anthology 40
 Declaration of Independence of the United States
 of America 16
 Democracy in America 20
 Desert Exile: The Uprooting of a Japanese-American
 Family 6
 Desolación 54
 Dessa Rose 71
 Destructors, The 44
 Devil and Tom Walker, The 44
 Devil's Doorbell, The 67
 Diario de Ana Frank 51
 Diary of Anne Frank 8
 Different Drummer 68
 Dino 62
 Dirge Without Music 36
 Dissertation on Roast Pig 18
 Distant Summer, The 69
 Diving into the Wreck 37
 Do Not Go Gentle into That Good Night 39
 Dollmaker, The 22
 Doll's House, A 8
 Don Quijote de la Mancha 50
 Don segundo sombra 51
 Don't Say a Word 67
 Dove 60
 Dover Beach 32
 Dragonflight 68
 Dragon and the George, The 66
 Dragon's Blood 71
 Dream Deferred 35
 Dubliners 45
 Dulce et decorum est 37
 Dune 67
 Durango Street 65
 Dust Tracks on a Road: An Autobiography 4
 Dwarf Bamboo 40

E

Each Year Grain 47
 Earthfasts 68
 Eat a Bowl of Tea 3
 Edith Jackson 67
 Effect of Gamma Rays on Man-in-the-Moon
 Marigolds, The 10
 Eight Plus One 43
 El amo de las moscas (Lord of the Flies) 51
 El axolotl (The Amphibian) 50
 El Bronx Remembered: A Novella and Stories 72
 El Conde de Monte Cristo (The Count of Monte Cristo) 51
 El corazón es un cazador solitario (The Heart Is a Lonely
 Hunter) 54

El desierto 55
 El extranjero (The Stranger) 50
 El filibusterismo (The Reign of Greed) 56
 El Gaucho Martín Fierro 52
 El guardagujas 49
 El periquillo samiento (The Itching Parrot) 51
 El sur (The South) 49
 Elegy on the Death of the Famed Bullfighter 56
 Elephant Man, The 9
 Elijah's Violin and Other Jewish Fairy Tales 14
 Ellison Onizuka: A Remembrance 60
 En paz (In Peace) 54
 Enchantress from the Stars 66
 Ender's Game 65
 Endless Steppe: Growing up in Siberia 4
 English Fairy Tales 12
 Es que somos pobres (We're Very Poor) 56
 Ethan Frome 30
 Every Living Thing 64
 Everything We Had: An Oral History of the Vietnam War 19
 Excellent Women 28
 Execution of Mayor Yin, The 50
 Exile of a Race 17
 Exodus 70
 Exodus Indochina 16
 Expounding the Doubtful Points 41

F

Fables 11
 Fagogo 13
 Fagogo (in Samoan) 54
 Fahrenheit 451 23
 Fallen Angels 69
 Falling Through Space: The Journals of Ellen Gilchrist 4
 Family, The 27
 Farewell, My Lovely 65
 Farewell to Manzanar 4
 Farewell to the Sea 64
 Favorite Folktales from Around the World 14
 Fences 10
 Fiddler on the Roof 62
 Fifth Chinese Daughter 6
 Fifty Years of Our Whole Voice 16
 Fighting Back 60
 Fireweed 71
 First Snow 63
 Flight 46
 Flowers for Algernon 26
 Flowers of Fire 46
 Fog 38
 Food for All His Dead 43
 Fools Crow 71
 For a Shetland Pony Brood Mare Who Died in Her Barren Year 36
 For Colored Girls Who Have Considered Suicide When the Rainbow Is Enuf 9

For Esme, with Love and Squalor 46
 For the Anniversary of My Death 36
 For the Young Who Want To 37
 Foundation 64
 Foxfire Book 14
 Freedom Rising 64
 Friends till the End 70
 From the Dragon's Cloud: Vietnamese Folktales 62
 From the Hands of the Hills 63
 From Where the Sun Now Stands 16, 63
 Fuenteovejuna (The Sheep Well) 57
 Funeral of Martin Luther King, Jr., The 34

G

Gandhi: Fighter Without a Sword 3
 Gasoline 44
 Gathering of Old Men, A 67
 Gaucho Martín Fierro, The 52
 Geronimo: The Man, His Time, His Place 3
 Gettysburg Address 18
 Gideon's Trumpet 63
 Gift 66
 Gift of the Magi, The 44
 Give Me Liberty or Give Me Death 17
 Glass Menagerie, The 10
 Go Tell It on the Mountain 22
 Go up for Glory 6
 God's Grandeur 35
 Going Solo 60
 Going to Meet the Man 72
 Going to the Territory 17
 Golden Apples of the Sun 72
 Golden Tears 57
 Gone with the Wind 69
 Good-bye and Keep Cold 66
 Good Earth, The 23
 Good Night, Mr. Tom 68
 Gorillas in the Mist 63
 Grammar Lesson 37
 Grand Sophy, The 67
 Grandmother 32
 Grandmother's Path, Grandfather's Way 57
 Grease 61
 Great Blue Heron, The 35
 Great Escape, The 63
 Great Gatsby, The 24
 Great White Hope 62
 Greek Gods and Heroes 12
 Grendel 12
 Grey King, The 66
 Groundhog, The 34
 Growing up 2
 Growing up Female in America: Ten Lives 18
 Guitar 34
 Gulliver's Travels 29

H

Haiku en'kin 53
 Haing Ngor: A Cambodian Odyssey 63
 Half Nelson, Full Nelson 70
 Handful of Stars, A 67
 Handles 68
 Hanging Tree, The 44
 Hard Feelings 65
 Harper's Anthology of Twentieth Century Native American Poetry 41
 Harriet Tubman: Conductor on the Underground Railroad 5
 Harrison Bergeron 47
 Harvey 61
 Hatchet 69
 Hatter Fox 67
 Hawk Roosting 35
 Hawk's Well: A Collection of Japanese-American Art and Literature 40
 Hay for the Horses 38
 Heart Is a Lonely Hunter, The 27
 Heart of Aztlan 64
 Heart of Darkness 23
 Heaven of Animals, The 33
 Henry's Confession 32
 Her First Ball 45
 Heritage Vietnamese Poetry, The 40
 Hero Ain't Nothin' but a Sandwich, A 65
 Hero and the Crown, The 68
 Heroes, Monsters and Other Worlds from Russian Mythology 14
 Heron, The 39
 Hers—Through Women's Eyes: Essays from "Hers" Column of the New York Times 19
 Hiroshima 17
 His Own Where 68
 Hit and Run 69
 Hitchhiker's Guide to the Galaxy, The 64
 Hmong Folktales Retold in English 62
 Hobbit, The 30
 Hollow Land 67
 Hombre pequeñito (The Little Man) 56
 Home Before Dark (by Sue Ellen Bridgers) 65
 Home Before Dark (by Sue Cheever) 3
 Home to Harlem 27
 Home to the Wilderness 60
 Home Boy 67
 Homework 42
 Hoojooki: Yuku kaw: no nagare 52
 Hopi Roadrunner, Dancing 41
 Horizon Is Definitely Speaking, The 33
 Horse, The 36
 Horsecatcher, The 70
 Hound of the Baskervilles, The 66
 House Like a Lotus, A 68
 House Made of Dawn 27
 House of the Spirits, The 64

House on Mango Street, The 23
 How Do I Love Thee? Let Me Count the Ways 32
 How Much Land Does a Man Need? 47
 Howl's Moving Castle 68
 Human Comedy, The 29
 Hunger of Memory: An Autobiography 5
 Hungry Tigress and Other Traditional Asian Tales 13
 Hungry Woman: Myths and Legends of the Aztecs, The 11
 Hurt Hawks 35

I

I Always Wanted to Be Somebody 4
 I Am Joaquin 71
 I Am the Fire of Time 37
 I Breathe a New Song: Poems of the Eskimo 41
 I Expected My Skin and My Blood to Ripen 38
 I Have a Dream 18
 I Hear America Singing 39
 I Heard the Owl Call My Name 24
 I Know Why the Caged Bird Sings 2
 I Never Promised You a Rose Garden 24
 I Never Sang for My Father 7
 I, Robot 72
 I Think Continually of Those Who Were Truly Great 38
 I Wandered Lonely as a Cloud 39
 I Want a Wife 20
 I Will Call It Georgie's Blues 69
 I Will Fight No More Forever: Chief Joseph and the Nez Perce War 2, 15
 Icarus 34
 If Beale Street Could Talk 64
 If I Asked You, Would You Stay? 65
 If Only I Could Tell You: Poems for Young Lovers and Dreamers 72
 If You Could See What I Hear 6
 If You Saw a Negro Lady 35
 Iliad, The 12
 Imagination's Other Place: Poems of Science and Mathematics 41
 Importance of Being Earnest, The 10
 In Cold Blood 15
 In Country 68
 In Just-Spring 33
 In Kindling Flame: The Story of Hannah Senesh 2
 In Nueva York 69
 In Search of Our Mothers' Gardens: Womanist Prose 21
 In Summer Light 69
 In the Alley 9
 In the Cemetery Where Al Jolson Is Buried 44
 In the Heat of the Night 64
 In the Shadow of the Wind 70
 In the Trail of the Wind: American Indian Poems and Ritual Orations 40
 Inaugural Address by John F. Kennedy 17

Incident 33
 Independence Day 32
 Indian Uprising 42
 Inland Whale: Nine Stories Retold from California Indian
 Legends, The 12
 Interstellar Pig 70
 Interview with the Vampire 69
 Invincible Summer 66
 Invisible Man 24
 Ise Tale: Azuma kudari, azusa yumi 49
 Ishi: Last of His Tribe 5
 Island: Poetry and History of Chinese Immigrants on Angel
 Island, 1910—1940 21
 Italian Folktales 11
 It's Good to Be Alive 60
 Ivanhoe 29
 Izzy, Willy-Nilly 70

J

Jackie Robinson: A Life Remembered 60
 Jacob Have I Loved 69
 Jane Eyre 23
 Jazz Country 67
 Jilting of Granny Weatherall, The 46
 John Brown's Body 15
 Johnny Tremain 24
 Journal of a Solitude 19
 Journey to the West (or Monkey) 57
 Joyful Noise, A 40
 Jubilee 70
 Juniper Tree and Other Tales from Grimm, The 12
 Justice Is Reason Enough 39

K

Kame no ue 54
 Karen 60
 Kariktan: Mga kuwentong walang kupas (The World's Best
 Loved Stories) 51
 Keeping Hair 39
 Keeping in Touch 17
 Khmers, Tigers, and Talismans: From the History and Legends
 of Mysterious Cambodia 62
 King Lear 56
 King Must Die, The 62
 King of the Mountains: A Treasury of Latin-American Folk
 Stories 12
 Knee-High Man and Other Tales, The 13
 Kojiki; Taka ikuya 55
 Kokin'shuu Tale: Oochoo no uta 49
 Kolap peilin (The Rose of Peilin) 55
 Kon-Tiki 63
 Korean Poetry 40
 Kubla Khan; or, A Vision in a Dream 33

L

La buena tierra (The Good Earth) 49
 La carreta (The Cart) 54
 La historia de dos ciudades (A Tale of Two Cities) 50
 La historia de mi vida (The Story of My Life) 53
 La literatura es fuego (Literature Is Fire) 57
 La maestra rural (The Rural Schoolteacher) 54
 La muerte de un vendedor (The Death of a Salesman) 54
 La noche oscura del alma (The Dark Night of the Soul) 56
 La raza cósmica (The Cosmic Race) 57
 La rebelion de las masas 55
 Labyrinth, The 68
 Lake Wobegon Days 17
 Lament for the Death of a Bullfighter 51
 Las uvas de la ira (The Grapes of Wrath) 56
 Las Vegas Charley 47
 Last Algonquin, The 63
 Last Unicorn 65
 Last Words 20
 Late Great Me, The 70
 Laughing Boy 26
 Left Hand of Darkness, The 26
 Les Miserables 25
 Let the Circle Be Unbroken 70
 Letter from a Birmingham Jail 18
 Letter from a Coward to a Hero 39
 Letters to Alice: On First Reading Jane Austen 30
 Life in Architecture, A 6
 Life of Abraham Lincoln, The 49
 Light in the Forest 28
 Lilies of the Field, The 65
 Lincoln: A Photobiography 3
 Lisa, Bright and Dark 69
 Listen for the Fig Tree 68
 Literatura del siglo XX 50
 Literature of the American Indian 19
 Little Bouillouix Girl 43
 Little Fear, A 71
 Little Foxes, The 8
 Little Prince, The 29
 Little Women 49
 Living up the Street 6
 Lizzie Borden: The Untold Story 64
 Long Day's Journey into Night 9
 Long Way up: The Story of Jill Kinmont, A 61
 Look at Me 23
 Lord Foul's Bane: The Chronicles of Thomas Covenant,
 the Unbeliever 66
 Lord Jim 50
 Lord of the Flies 24
 Los hombres-lobos 49
 Lost Love: 99 Poems 40
 Lottery, The 44
 Louis Armstrong: An American Success Story 60
 Love and Kisses 72

Love in the Time of Cholera 24
 Love Is Like the Lion's Tooth 41
 Love Medicine 24
 Lovers and Friends 35
 Love Song of J. Alfred Prufrock, The 34
 Lua thieng (The Sacred Fire) 52
 Lucky Come Hawaii 29
 Lucy: The Beginnings of Humankind 63
 Ludell and Willie 71

M

Macho! 70
 Madame Bovary 24
 Magic Orange Tree: And Other Haitian Folktales, The 14
 Maid of the North: Feminist Folktales from Around
 the World 13
 Makura no sooshi: Haru wa akebono 56
 Male and Female Under Eighteen 18
 Maltese Falcon, The 25
 Man Called Horse, A 68
 Man for All Seasons, A 7
 Man in the Box: A Story from Vietnam 63
 Man of La Mancha 61
 Man sei! The Making of a Korean American 4
 Man Who Loved Cat Dancing, The 66
 Man Who Went to College, The 47
 Man Without a Face, The 67
 Man'yooshuu 55
 Manchild in the Promised Land 3
 Many Smokes, Many Moons 17
 Maria: A South American Romance 52
 Marianela 55
 Marked by Fire 70
 Martyred 26
 Mary Lou: Creating an Olympic Gymnast 61
 Máscaras mexicanas (Mexican Masks) 55
 Master Harold and the Boys 8
 Master Poems of Modern Korea Since 1920 40
 Maximus, to Himself 37
 May I Cross Your Golden River? 66
 Mayor of Casterbridge, The 25
 Me, Me, Me, Me, Me: Not a Novel! 60
 Medea 8
 Medicine Woman 60
 Medusa 32
 Medusa and the Snail, The 20
 Meeting 9
 Member of the Wedding, The 9
 Memorial Day 36
 Memories of the Alhambra 23
 Memory 68
 Menfrefya in the Morning 67
 Merlin's Keep 65
 Metamorphoses 13
 Metamorphosis, The 45
 Midsummer Night's Death, A 69
 Mind 39
 Miracle Worker 8
 Mirror in the Front Hall, The 33
 Miss Giardino 23
 Miss Peabody's Inheritance 26
 Missing Pieces 64
 Mists of Avalon, The 62
 Moby Dick 54
 Modest Proposal, A 20
 Monkey's Paw 44
 Moonlight Man, The 66
 Moon-Spinners, The 70
 Morbid Taste for Bones, A 69
 Mosquito Coast, The 29
 Most Dangerous Game 43
 Mother Courage and Her Children 7
 Mousetrap and Other Plays, The 61
 Moves Make the Man, The 65
 Mr. Edwards and the Spider 36
 Mr. Loveday's Little Outing 47
 Mrs. Mike 67
 Mua he do lua (Summer of Glowing Fire) 55
 Mujercitas (Little Women) 49
 Musashi 6
 Musée des Beaux Arts 32
 Music Man 62
 Mutiny on the Bounty 28
 My Antônia 23
 My Faith in Democracy 18
 My Father in the Night Commanding No 38
 My Father's Song 37
 My First Summer in the Sierra 5
 My First Two Women 44
 My Grandmother's Love Letters 33
 My Last Duchess 32
 My Lord, What a Morning: An Autobiography 2
 My Mother Always Said 38
 My Mother Would Be a Falconress 34
 My Papa's Waltz 37
 My Several Worlds: A Personal Record 3
 My thuat co truyen Vietnam (The Traditional Fine Arts
 of Vietnam) 54
 My World and Welcome to It 20
 Myth of Sisyphus 15
 Mythology 12
 Mythology: The Voyage of the Hero 13
 Myths and Legends of China and Japan 13

N

Naming of Parts, The 37
 Napa, California 33
 Narrative of the Life of Frederick Douglass. An American
 Slave 3
 Native Son 30
 Natural 68
 Nature of the Beast, The 67

Necklace, The 45
 Nectar in a Sieve 27
 Negroes Have a Right to Fight Back 18
 Never Cry Wolf 63
 Never to Forget: The Jews of the Holocaust 18
 New Anak 47
 New and Old Voices of Wah'Kon-Tah 71
 Nguoi viet dat viet (Vietnam People and Land) 50
 Nguyen thai hoc 55
 Nguyen tri phuong, nhat gia tam kiet (The Three Heroes in One Family) 50
 Nha van hien dai (The Contemporary Writers) 57
 Nhung truyen ngan hay nhat cua que huong chung ta (The Most Interesting Short Stories of Our Homeland) 56
 Night 6
 Night Thoreau Spent in Jail, The 9
 Night to Remember 63
 Nightpool 69
 Nilda 36
 Nine Princes in Amber 71
 No Hero for the Kaiser 24
 No-No Boy 28
 No Promises in the Wind 67
 Nobel acceptance speech (William Faulkner) 17
 Nobel acceptance speech (Pablo Neruda) 19
 Noli me tángere (Social Cancer) 56
 Noon Wine 28
 North American Legends 12
 Norwegian Folktales 11
 Notes of a Native Son 15
 Nothing to Be Afraid Of 72
 Now, Ameriky 66
 Now That the Buffalo's Gone 63

O

Obachan 19
 Obasan 68
 Occurrence at Owl Creek Bridge 42
 Ode on a Grecian Urn 35
 Odyssey, The 12, 35
 Oedipus Trilogy 10
 Of Human Bondage 27
 Of Mice and Men 29
 Of This Time, of That Place 47
 Off the Court 60
 Oklahoma 62
 Old Gringo, The 67
 Old Man and the Sea, The 25
 Old Woman and Her Cat, The 45
 Oliver! 61
 On Death and Dying 18
 On His Blindness 36
 Once and Future King 14
 One Art 32
 One Day in the Life of Ivan Denisovich 29
 One Flew over the Cuckoo's Nest 10

One Way to Ansonia 64
 One Writer's Beginnings 6
 Open Boat 43
 Open Sea, The 36
 Open Window 45
 Opera Wonyosi 10
 Oranges Are Lucky 9
 Orchard 34
 Ordinary People 25
 Oresteian Trilogy 7
 Other Shore 68
 Other Side of the Mountain, The 61
 Our Child 37
 Our Fathers Had Powerful Songs 63
 Our Samoan Adventure 61
 Our Town 10
 Out of Africa 3
 Outcasts of Poker Flat 44
 Outlaws of the Marches (or Water Margin) 56
 Outrageous Acts and Everyday Rebellions 20
 Outsiders, The 25
 Overcoat, The 44
 Owl in the Cedar Tree 69
 Owl's Song, The 25
 Ox-Bow Incident 23
 Ozymandias 38

P

Packaged Deception 18
 Pageant 68
 Panda's Thumb: More Reflections in Natural History, The 17
 Passage to India, A 24
 Passing Season, A 65
 Pattern of Love 46
 Patterns 36
 Paul's Case 42
 People 39
 People Could Fly, The 12
 People of the Dream 66
 Perrault's Complete Fairy Tales 13
 Phaedra: A Novel of Ancient Athens 62
 Philippines Is in the Heart, The 50
 Phka srapone (The Wilted Flower) 55
 Picture Bride (by Cathy Song) 41
 Picture Bride (by Yoshiko Uchida) 30
 Pigman, The 30
 Pilgrim at Tinker Creek 16
 Platero and I 40
 Play It Again, Sam 7
 Plum Plum Pickers, The 65
 Pocho 30
 Poem to Be Read at 3 A.M. 35
 Poems from Korea 41
 Poems of the Aztec Peoples 40
 Poetry 36
 Poetspeak: In Their Work, About Their Work 40

Por quien dobla la campana (For Whom the Bell Tolls) 52
 Portrait of Myself 60
 Portrait of Shaman 45
 Portrait of the Artist as a Young Man 26
 Power and the Glory, The 25
 Prairie Songs 66
 Pride and Prejudice 22
 Prime of Miss Jean Brodie, The 70
 Prince, The 18
 Prince Among Slaves 60
 Prince of Tides, The 66
 Princess Ashley 59
 Princess Bride, The 67
 Prisoner Without a Name, Cell Without a Number 20
 Profiles in Courage 4
 Prologue to the Canterbury Tales 33
 Proud Taste for Scarlet and Miniver, A 68
 Pumpkin Coach 28
 Purlie 8
 Pursuit 67
 Pygmalion 10

Q

Quang trung nguyen hue 52
 Quartzite Trip 67
 Qué verde era mi valle (How Green Was My Valley) 53
 Queen's Gambit, The 70
 Question, The 38

R

Ragtime 66
 Rain God, The 20
 Rain of Scorpions 72
 Rain or Shine: A Family Memoir 5
 Raisin in the Sun 8
 Ramona 26
 Rashomon 42
 Ratha's Creature 65
 Rear-View Mirrors 66
 Rebecca 66
 Red Badge of Courage, The 24
 Red Sky at Morning 65
 Remembered Earth: An Anthology of Contemporary Native
 American Literature 40
 Remembering the Good Times 28
 Republic, The 19
 Requiem for a Heavyweight 9
 Restless Spirit: The Story of Robert Frost 3
 Reunion 70
 Revolt of "Mother" 43
 Rhinoceros 8
 Richard Cory 37
 Right Stuff, The 61
 Ritchie Valens: The First Latino Rocker 60

Rites: A Guatemalan Boyhood 60
 River Merchant's Wife: A Letter, The 37
 River Notes: The Dance of the Herons 18
 River of Heaven 40
 Rivers and Mountains 32
 Road from Home: The Story of an Armenian Girl 5
 Road Not Taken, The 34
 Road to Camlann: The Death of King Arthur, The 62
 Robinson Crusoe 50
 Rocking Horse Winner, The 45
 Romance of the Three Kingdoms 27, 53
 Room of One's Own, A 21
 Roots 67
 Rosencrantz and Guildenstern Are Dead 10
 Ruby in the Smoke, The 69
 Rumor of War, A 63
 Rumors of Peace 26

S

Sabishiki haru 54
 Sailor on Horseback 61
 St. Martin and the Beggar 34
 Sala'ilua: A Samoan Mystery 19
 Samoa: A Photographic Essay 20
 Samuel 46
 Sangetsu ki 54
 Say Hello to the Hit Man 65
 Sayonara 68
 Scarecrows, The 71
 Scarlet Ibis: A Classic Story of Brotherhood 44
 Scarlet Letter 25
 Scent of Apples 46
 Science and Human Values 15
 Sea Glass 71
 Search for Signs of Intelligent Life in the Universe, The 10
 Season of Yellow Leaf 68
 Seasons of Splendor: Tales, Myths, and Legends
 from India 12
 Second Coming, The 39
 Second Star to the Right 67
 Secret Diary of Adrian Mole, The 70
 Secret Life of Walter Mitty, The 47
 Selected essays (E.B. White) 21
 Selected essays (Mark Twain) 20
 Selected Essays by Overseas Chinese Writers 54
 Selected Poems by Overseas Chinese Writers 57
 Selected Works (William Shakespeare) 9
 Selected Works of Bin Xin 57
 Selected Works of Chae, Man-Shik 50
 Selected Works of Hyon, Jin-Kon 52
 Selected Works of Kim, Dong-Ni 53
 Selected Works of Lee, Kwang-Soo 53
 Selected Works of Yum, Sang-Sub 57
 Self-Reliance 17
 Selma, Lord, Selma: Girlhood Memories of the Civil-Rights
 Days 21

Separate Peace 26
 Seven Poems 40
 Seventeen Eighty-Seven 64
 Sez Who? Sez Me 19
 Shakespeare 60
 Shaking the Pumpkin: Traditional Poetry of the Indian North
 Americas 41
 Shane 29
 She Walks in Beauty 33
 Shining Season: The True Story of John Baker, A 60
 Shoeless Joe 26
 Short Life of Sophie Scholl, The 61
 Shroud in the Family, A 67
 Siddhartha 25
 Silent Spring 16
 Silent World, The 63
 Sing Down the Moon 28
 Sixteen: Short Stories by Outstanding Writers for Young
 Adults 72
 Skeleton Crew 72
 Skindeep 68
 Slake's Limbo 67
 Sleep 38
 Sleuth 62
 Slouching Towards Bethlehem 16
 Snow Country 26
 Snow Keeps Falling 42
 Snows of Kilimanjaro 44
 So Far from the Bamboo Grove 30
 Sojourner Truth 5
 Soldier, The 32
 Solid Gold Kid, The 68
 Solitary, The 67
 Some Prefer Nettles 29
 Something for Joey 60
 Sonata 50
 Songs and Dreams 71
 Songs for Jadina 41
 Songs from This Earth on Turtle's Back: An Anthology
 of Poetry by American Indian Writers 71
 Sonnet 10: Death Be Not Proud, Though Some Have Called
 Thee 33
 Sonnet to My Mother 32
 Sonnets 41
 Sons and Lovers 26
 Souls of Black Folk: Essays and Sketches 16
 Sound of Chariots, A 67
 Sound of Waves, The 27
 Sour Sweet 27
 Southbound on the Freeway 38
 Speaking for Ourselves: American Ethnic Writing 17
 Spell for Chameleon, A 64
 Spirit of St. Louis, The 5
 Split Cherry Tree 46
 Spoon River Anthology 41
 Spring 52
 Spring of Butterflies: And Other Chinese Folktales, The 13
 Springtime, The 36

Stalker, The 69
 Star Thrower 17
 Stay Alive, My Son 64
 Stone Boy 42
 Stones Cry Out: A Cambodian Childhood, The 6
 Stones for Ibarra 24
 Stories from El Barrio 72
 Story Like the Wind, A 70
 Story of an Hour 43
 Story of Dame Kakei, The 53
 Story of King Arthur and His Knights, The 62
 Story of My Life 4
 Story of My Life, The (in Chinese) 53
 Story of My Life, The (in Spanish) 53
 Story of Tum Teav, The 55
 Stotan! 66
 Strange Case of Dr. Jekyll and Mr. Hyde 29
 Stranger, The 23
 Stranger in a Strange Land 25
 Strawberries 37
 Sula 69
 Summer of Fear 66
 Summer of Forty-Two 69
 Summer of My German Soldier 25
 Summer's Reading 45
 Sun and Moon: Fairy Tales from Korea 14
 Sundown 27
 Sunflower Forest, The 67
 Sweet and Sour: Tales from China 12
 Sweet Bells Jangled: Out of Tune 65
 Sweet Whispers, Brother Rush 67
 Swimmer, The 43
 Sympathy 34

T

Take; Chuugaku no kootei 52
 Tale of Kieu 35
 Tale of Sir Gawain, The 62
 Tale of Two Cities, A 24
 Tale of Two Cities, A (in Chinese) 51
 Tale of Two Cities, A (in Spanish) 50
 Tales and Stories by Hans Christian Anderson 11
 Tales for the Telling: Irish Folk and Fairy Stories 13
 Tales from Shakespeare 53
 Tales from the Roof of the World: Folktales of Tibet 14
 Teacher Taught Me, A 39
 Teahouse, The 53
 Test of Courage and All Things Come of Age, The 46
 Than thap rua (The Turtle Tower God) 57
 Than thoi Vietnam (The Mythologies of Vietnam) 55
 Thanatopsis 33
 Their Eyes Were Watching God 25
 Thi nhan Viet Nam (The Vietnamese Poets) 52
 Things Fall Apart 22
 Things That Might Have Been 32

Third Woman: Minority Woman Writers of the United States 40
 Thirteen Ways of Looking at a Blackbird 38
 This I Remember 6
 This Is Just to Say 39
 This Life 61
 This Life I've Led 61
 This Old Man 70
 This Strange New Feeling 72
 Tho (Poems) 52
 Those Winter Sundays 34
 Thousand Clowns, A 8
 Thousand Pieces of Gold 27
 Three: An Unfinished Woman, Pentimento, Scoundrel Time 4
 Three-Hundred Tang Poems (Annotated) 49
 Three Philippines Epic Plays 51
 Three-Thousand Years of Black Poetry 41
 Through Harsh Winters: The Life of a Japanese Immigrant Woman 5
 Throwing Shadows 72
 Thunder on the Tennessee 71
 Tieng thu (The Sound of Autumn) 53
 Time and Again 66
 Time Enough for Drums 69
 Tin Can Tree, The 30
 Tisha: Story of a Young Teacher in the Alaska Wilderness 61
 Tituba of Salem Village 69
 To an Athlete Dying Young 35
 To Be a Slave 18
 To Be Young, Gifted and Black 4
 To Destroy You Is No Loss: The Odyssey of a Cambodian Family 60
 To His Coy Mistress 36
 To Kill a Mockingbird 26
 To Spoil the Sun 69
 To the Rescue 62
 Toads 36
 Town Dump, The 37
 Town Like Alice, A 70
 Tracks 65
 Traffic Violations 41
 Tragedy of Hamlet, The 56
 Tragedy of Macbeth, The 56
 Transport 741-R 66
 Traveling Through the Dark 38
 Tree Grows in Brooklyn, A 70
 Trees Stand Shining 72
 Trifles 8
 Tropics in New York, The 36
 Truth and Life of Myth 16
 Truth Trap 69
 Truyen co nuoc nam (Legends of Vietnam, Volume I, People) 55
 Tuned Out 71
 Tunes for a Small Harmonica 71
 Tunnel Vision 64
 Turn of the Screw, The 26
 Tutankhamen 33

Twelve Angry Men 9
 Twenty Thousand Leagues Under the Sea 70
 Two Thousand and One: A Space Odyssey 66
 Two Years Before the Mast 3
 Tyger, The 32

U

Ugly Little Boy 42
 Ujishuui Tale: Inaka no ko 49
 Ulysses (by Alfred Tennyson) 38
 Ulysses (by Cesare Pavese) 37
 Una carta a Dios (A Letter to God) 53
 Under All Silences: The Many Shades of Love 71
 Under Milk Wood: A Play for Voices 10
 Under the Lion's Paw 43
 Underdogs, The 22
 Unforgettable Things 38
 Unknown Girl in the Maternity Ward 38
 Up from Slavery 6
 Up with Hope: A Biography of Jesse Jackson 60
 Upon the Head of the Goat: A Childhood in Hungary 61
 Upstairs Room, The 61
 Use of Force 47

V

Valiant Woman 46
 Van hoc binh dan 55
 Van lang di su (The Extraordinary History of Van Lang) 54
 Van minh Vietnam (The Civilization of Vietnam) 53
 Velvet Shoes 39
 Verger 45
 Versos sencillos (Simple Verses) 54
 Victory Over Japan 43
 Vietnam thi van hop tuyen (Selected Vietnamese Literature) 51
 Vietnam van hoc toan thu (Vietnamese Literature), Volume 1 52
 Vietnam van hoc toan thu (Vietnamese Literature), Volume 2 52
 Vietnamese Folk Poetry 40
 Vietnamese Legends 14
 Vindication of the Rights of Women, A 21
 Visit to a Small Planet, A 10
 Visit to Grandmother 45
 Vo gia dinh (A Translation of *Sans Famille* by Hector Marlot) 51
 Voices of South Africa: Growing up in a Troubled Land 18
 Voyage of the Lucky Dragon, The 65

W

W.E.B. Du Bois: A Biography 4
 Waiting for Godot 7
 Walden 20
 Walden, or Life in the Woods 57
 Walk in My Soul 70
 Walk West: A Walk Across America, The 60
 War of the Birds and the Beasts and Other Russian Tales 13
 War of the Worlds 30
 Warrior for a Lost Nation: A Biography of Sitting Bull 4
 Watching Television 32
 Water Margin 28
 Watership Down 64
 Way to Rainy Mountain, The 19
 We Are Chicanos: An Anthology of Chicano Literature 19
 We the Vietnamese: Voices from Vietnam 20
 We're Very Poor 46
 Wedding Day and Other Korean Plays 9
 Well of Time, The 45
 Well of Time: Eighteen Short Stories, The (in Pilipino) 53
 West Against the Wind 69
 West Side Story 62
 West with the Night 5
 Westmark 64
 What Do You Do Now Brother? 39
 What Manner of Man: A Biography of Martin Luther King, Jr. 3
 When in Rome 34
 When Shlemiel Went to Warsaw 14
 When the Legends Die 22
 Where Are You Going, Where Have You Been? 45
 Where the Deer and the Canteloupe Play 65
 Where the Lilies Bloom 66
 White Heron, A 44
 White Man, Listen! 21
 White Mountains, The 65
 White Race and Its Heroes, The 16
 Why Am I Grown So Cold: Poems of the Unknowable 41
 Will of Heaven: A Story of One Vietnamese and the End of His World 63
 William Shakespeare: A Biography 6
 Winterkill 68
 Witches' Children 65
 Without Names: A Collection of Poems 40
 Wiz 61
 Wizard of Earthsea, The 68
 Wolf Rider 64
 Woman Alone: Sailing Solo Across the Atlantic 60
 Woman in the Moon: And Other Tales of Forgotten Heroines, The 13
 Woman of Her Word: Hispanic Women Write 41
 Woman Warrior: Memoirs of a Girlhood Among Ghosts 5
 Woman Who Filled Clothes 47
 Women of Wonder: Science Fiction Stories by Women About Women 72
 Woolgathering 16

Word for Word 19
 Words by Heart 70
 Words in the Blood: Contemporary Indian Writers of North and South America 71
 Working 20
 World Mythology 14
 Worn Path, The 47
 Wrapped for Eternity: The Story of the Egyptian Mummy 64
 Wuthering Heights 23
 Wuthering Heights (in Chinese) 49
 Wuthering Heights (in Spanish) 49

Y

Y no se lo tragó la tierra (And the Earth Did Not Part) 55
 Y si tien tuyen (The Frontline Physician) 57
 Yamato Tale: Ubasute 49
 Yeager: An Autobiography 61
 Year Without Michael, The 69
 Yearling, The 28
 Yellow Light 35
 Yellow Raft in Blue Water, A 66
 Yellow Wallpaper 43
 Yenti the Yeshiva Boy 46
 Yokohama, California 45
 Yoru no suiei 55
 You Can Fool All of the People All of the Time 15
 Young Goodman Brown 44
 Young Legionary 67
 Young Zelkova 45

Z

Z for Zachariah 69
 Zelda: A Biography 60
 Zen and the Art of Motorcycle Maintenance: An Inquiry into Values 19
 Zero Makes Me Hungry: A Collection of Poems for Today 41
 Zoot Suit 10
 Zorba the Greek 68

Publications Available from the Department of Education

This publication is one of over 650 that are available from the California State Department of Education. Some of the more recent publications or those most widely used are the following:

ISBN	Title (Date of publication)	Price
0-8011-0271-5	Academic Honesty (1986)	\$2.50
0-8011-0722-9	Accounting Procedures for Student Organizations (1988)	3.75
0-8011-0272-3	Administration of Maintenance and Operations in California School Districts (1986)	6.75
0-8011-0216-2	Bilingual-Crosscultural Teacher Aides: A Resource Guide (1984)	3.50
0-8011-0238-3	Boating the Right Way (1985)	4.00
0-8011-0275-8	California Dropouts: A Status Report (1986)	2.50
0-8011-0783-0	California Private School Directory, 1988-89 (1988)	14.00
0-8011-0747-4	California Public School Directory (1989)	14.00
0-8011-0748-2	California School Accounting Manual (1988)	8.00
0-8011-0715-6	California Women: Activities Guide, K—12 (1988)	3.50
0-8011-0488-2	Caught in the Middle: Educational Reform for Young Adolescents in California Public Schools (1987)	5.00
0-8011-0760-1	Celebrating the National Reading Initiative (1989)	6.75
0-8011-0777-6	The Changing Mathematics Curriculum: A Booklet for Parents (1989)	10 for 5.00
0-8011-0241-3	Computer Applications Planning (1985)	5.00
0-8011-0823-3	Coordinated Compliance Monitoring Review Manual, 1989-90 (1989)	6.75
0-8011-0797-0	Desktop Publishing Guidelines (1989)	4.00
0-8011-0749-0	Educational Software Preview Guide, 1988-89 (1988)	2.00
0-8011-0489-0	Effective Practices in Achieving Compensatory Education-Funded Schools II (1987)	5.00
0-8011-0041-0	English—Language Arts Framework for California Public Schools (1987)	3.00
0-8011-0731-8	English—Language Arts Model Curriculum Guide, K—8 (1988)	3.00
0-8011-0786-5	Enrichment Opportunities Guide: A Resource for Teachers and Students in Mathematics and Science (1988)	8.75
0-8011-0710-5	Family Life/Sex Education Guidelines (1987)	4.00
0-8011-0804-7	Foreign Language Framework for California Public Schools (1989)	5.50
0-8011-0751-2	First Moves: Welcoming a Child to a New Caregiving Setting (videocassette and guide) (1988)*	65.00
0-8011-0289-8	Handbook for Physical Education (1986)	4.50
0-8011-0249-9	Handbook for Planning an Effective Foreign Language Program (1985)	3.50
0-8011-0320-7	Handbook for Planning an Effective Literature Program (1987)	3.00
0-8011-0179-4	Handbook for Planning an Effective Mathematics Program (1982)	2.00
0-8011-0290-1	Handbook for Planning an Effective Writing Program (1986)	2.50
0-8011-0824-1	Handbook for Teaching Cantonese-Speaking Students (1989)	4.50
0-8011-0680-x	Handbook for Teaching Japanese-Speaking Students (1987)	4.50
0-8011-0291-x	Handbook for Teaching Pilipino-Speaking Students (1986)	4.50
0-8011-0825-x	Handbook for Teaching Portuguese-Speaking Students (1989)	4.50
0-8011-0250-2	Handbook on California Education for Language Minority Parents—Chinese/English Edition (1985)†	3.25
0-8011-0737-7	Here They Come: Ready or Not—Report of the School Readiness Task Force (Summary) (1988)	2.00
0-8011-0734-2	Here They Come: Ready or Not—Report of the School Readiness Task Force (Full Report) (1988)	4.25
0-8011-0735-0	Here They Come: Ready or Not—Appendixes to the Full Report of the School Readiness Task Force (1988)	22.50
0-8011-0712-1	History—Social Science Framework for California Public Schools (1988)	6.00
0-8011-0782-2	Images: A Workbook for Enhancing Self-esteem and Promoting Career Preparation, Especially for Black Girls (1989)	6.00
0-8011-0750-4	Infant/Toddler Caregiving: An Annotated Guide to Media Training Materials (1989)	8.75
0-8011-0466-1	Instructional Patterns: Curriculum for Parenthood Education (1985)	12.00
0-8011-0828-4	Instructor's Behind-the-Wheel Guide for California's Bus Driver's Training Course (1989)	20.00
0-8011-0208-1	Manual of First-Aid Practices for School Bus Drivers (1983)	1.75
0-8011-0209-x	Martin Luther King, Jr., 1929—1968 (1983)	3.25
0-8011-0358-4	Mathematics Framework for California Public Schools (1985)	3.00
0-8011-0664-8	Mathematics Model Curriculum Guide, K—8 (1987)	2.75
0-8011-0725-3	Model Curriculum for Human Rights and Genocide (1988)	3.25
0-8011-0252-9	Model Curriculum Standards: Grades 9—12 (1985)	5.50
0-8011-0762-8	Moral and Civic Education and Teaching About Religion (1988)	3.25
0-8011-0229-4	Nutrition Education—Choose Well, Be Well: A Curriculum Guide for Junior High School (1984)	8.00
0-8011-0228-6	Nutrition Education—Choose Well, Be Well: A Curriculum Guide for High School (1984)	8.00
0-8011-0182-4	Nutrition Education—Choose Well, Be Well: A Curriculum Guide for Preschool and Kindergarten (1982)	8.00
0-8011-0183-2	Nutrition Education—Choose Well, Be Well: A Curriculum Guide for the Primary Grades (1982)	8.00
0-8011-0184-0	Nutrition Education—Choose Well, Be Well: A Curriculum Guide for the Upper Elementary Grades (1982)	8.00
0-8011-0230-8	Nutrition Education—Choose Well, Be Well: A Resource Manual for Parent and Community Involvement in Nutrition Education Programs (1984)	4.50

*Videocassette also available in Chinese (Cantonese) and Spanish at the same price.

†The following editions are also available, at the same price: Armenian/English, Cambodian/English, Hmong/English, Japanese/English, Korean/English, Laotian/English, Pilipino/English, Spanish/English, and Vietnamese/English.

ISBN	Title (Date of publication)	Price
0-8011-0185-9	Nutrition Education—Choose Well, Be Well: A Resource Manual for Preschool, Kindergarten, and Elementary Teachers (1982)	\$2.25
0-8011-0186-7	Nutrition Education—Choose Well, Be Well: A Resource Manual for Secondary Teachers (1982)	2.25
0-8011-0303-7	A Parent's Handbook on California Education (1986)	3.25
0-8011-0671-0	Practical Ideas for Teaching Writing as a Process (1987)	6.00
0-8011-0309-6	Program Guidelines for Hearing Impaired Individuals (1986)	6.00
0-8011-0817-9	Program Guidelines for Language, Speech, and Hearing Specialists Providing Designated Instruction and Services (1989)	6.00
0-8011-0684-2	Program Guidelines for Visually Impaired Individuals (1987)	6.00
0-8011-0815-2	A Question of Thinking: A First Look at Students' Performance on Open-ended Questions in Mathematics (1989)	6.00
0-8011-0311-8	Recommended Readings in Literature, K—8 (1986)	2.25
0-8011-0745-8	Recommended Readings in Literature, K—8, Annotated Edition (1988)	4.50
0-8011-0820-9	Resource Guide: Conferences, Workshops, and Training Opportunities for District and County Business Office Staff, 1989-90 Edition (1989)	4.50
0-8011-0753-9	Respectfully Yours: Magda Gerber's Approach to Professional Infant/Toddler Care (videocassette and guide) (1988)*	65.00
0-8011-0214-6	School Attendance Improvement: A Blueprint for Action (1983)	2.75
0-8011-0189-1	Science Education for the 1980s (1982)	2.50
0-8011-0339-8	Science Framework for California Public Schools (1978)	3.00
0-8011-0354-1	Science Framework Addendum (1984)	3.00
0-8011-0665-6	Science Model Curriculum Guide, K—8 (1987)	3.25
0-8011-0668-0	Science Safety Handbook for California High Schools (1987)	8.75
0-8011-0803-9	Secondary Textbook Review: Biology and Life Science (1989)	10.75
0-8011-0738-5	Secondary Textbook Review: English (1988)	9.25
0-8011-0677-x	Secondary Textbook Review: General Mathematics (1987)	6.50
0-8011-0781-4	Selected Financial and Related Data for California Public Schools (1988)	3.00
0-8011-0752-0	Space to Grow: Creating a Child Care Environment for Infants and Toddlers (videocassette and guide) (1988)*	65.00
0-8011-0265-0	Standards for Scoliosis Screening in California Public Schools (1985)	2.50
0-8011-0486-6	Statement on Preparation in Natural Science Expected of Entering Freshmen (1986)	2.50
0-8011-0318-5	Students' Rights and Responsibilities Handbook (1986)	2.75
0-8011-0234-0	Studies on Immersion Education: A Collection for U.S. Educators (1984)	5.00
0-8011-0682-6	Suicide Prevention Program for California Public Schools (1987)	8.00
0-8011-0778-4	Survey of Academic Skills, Grade 12: Rationale and Content for English—Language Arts (1989)	2.50
0-8011-0785-7	Survey of Academic Skills, Grade 8: Rationale and Content for Mathematics (1989)	2.50
0-8011-0808-x	Survey of Academic Skills, Grade 12: Rationale and Content for Mathematics (1989)	2.50
0-8011-0739-3	Survey of Academic Skills, Grade 8: Rationale and Content for Science (1988)	2.50
0-8011-0827-6	Technical Assistance Manual for the California Model School Accountability Report Card (1989)	3.75
0-8011-0192-1	Trash Monster Environmental Education Kit (for grade six)	23.00
0-8011-0236-7	University and College Opportunities Handbook (1984)	3.25
0-8011-0758-x	Visions for Infant/Toddler Care: Guidelines for Professional Caregivers (1988)	5.50
0-8011-0805-5	Visual and Performing Arts Framework for California Public Schools (1989)	6.00
0-8011-0237-5	Wet 'n' Safe: Water and Boating Safety, Grades 4—6 (1983)	2.50
0-8011-0194-8	Wizard of Waste Environmental Education Kit (for grade three)	20.00
0-8011-0670-2	Work Experience Education Instructional Guide (1987)	12.50
0-8011-0464-5	Work Permit Handbook (1985)	6.00
0-8011-0832-2	Writing Achievement of California Eighth Graders: Year Two (1989)	4.00
0-8011-0686-9	Year-round Education: Year-round Opportunities—A Study of Year-round Education in California (1987)	5.00
0-8011-0270-7	Young and Old Together: A Resource Directory of Intergenerational Resources (1986)	3.00

Orders should be directed to:

California State Department of Education
P.O. Box 271
Sacramento, CA 95802-0271

Please include the International Standard Book Number (ISBN) for each title ordered.

Remittance or purchase order must accompany order. Purchase orders without checks are accepted only from governmental agencies. Sales tax should be added to all orders from California purchasers.

A complete list of publications available from the Department, including apprenticeship instructional materials, may be obtained by writing to the address listed above or by calling (916) 445-1260.

*Videocassette also available in Chinese (Cantonese) and Spanish at the same price.

Order Form

Date _____

Name _____

Address _____

_____ City State ZIP code

<i>Title and date of publication</i>	<i>ISBN</i>	<i>Number of copies</i>	<i>Price per copy</i>	<i>Total</i>
Recommended Literature, Grades Nine Through Twelve (1989)	0-8011-0831-4		\$4.50	

Make checks payable to: California State Department of Education	California residents add sales tax	\$
	Total amount	\$

Mail to:
 California State Department of Education
 P.O. Box 271
 Sacramento, CA 95802-0271

NOTE: Remittance or purchase order must accompany order. Purchase orders without checks are accepted only from governmental agencies.