[bookmark: _GoBack]Classic Fiction:
American Literature

People have different opinions about what makes something a classic. The consensus for books is that they must be “timeless”. The messages, ideas and themes they convey should resonate with readers many years after the books are published.
Choose from the list below or pick another title by the recommended author, and let us know if you think these books are truly “classic”. What books would you add?

Little Women by Louisa May Alcott
In picturesque nineteenth-century New England, tomboyish Jo, beautiful Meg, fragile Beth, and romantic Amy come of age while their father is off to war.

Go Tell It On the Mountain by James Baldwin
Baldwin lays bare the secrets of a tormented black family in Harlem during the depression, through the eyes of 14-year-old John Grimes.

My Antonia by Willa Cather
Antonia Shimerda arrives on the Nebraska frontier with her family of Bohemian emigrants. Cather celebrates the spirit and courage of the immigrant pioneers whose strength helped to build America.

The Awakening by Kate Chopin
First published in 1899, this tells the story of a New Orleans wife who attempts to find love outside a stifling marriage.

House on Mango Street by Sandra Cisneros
This story of a young girl's growing up in the Latino section of Chicago, told in a series of stunning vignettes

Last of the Mohicans by James F. Cooper
This unforgettable picture of American frontier life is an imaginative, innovative, and classic 18th-century adventure.

Red Badge of Courage by Stephen Crane
Bored with farm life, and anxious for some excitement, Henry Fleming sets off to join the Union troops fighting the Civil War.

Invisible Man by Ralph Ellison
The nameless narrator describes the trials of growing up in a black community in the South, getting expelled from college, moving to New York, and retreating amid violence and confusion to the basement, as the Invisible Man he imagines himself to be.

As I Lay Dying by William Faulkner
Faulkner's harrowing account of the Bundren family's odyssey across the Mississippi countryside to bury Addie, their wife and mother.

Tender is the Night by F. Scott Fitzgerald
Dick Diver, psychiatrist, appears to have it all until his wife Nicole begins to show signs of schizophrenia. Set in Paris post-WWI.

The Maltese Falcon by Dashiell Hammett
Sam Spade, a private eye with his own code of ethics, along with a cast of unusual characters, seeks a treasure worth killing for.

The Scarlet Letter by Nathaniel Hawthorne
Themes of sin, guilt, and redemption, are woven through a story of adultery in the early days of the Massachusetts Colony.

Catch-22 by Joseph Heller
Set in Italy during World War II, this comic masterpiece stars the reluctant bombardier, Yossarian, a hero who is furious because thousands of people he has never met are trying to kill him.

Farewell to Arms by Ernest Hemingway
Set during World War I, this is the unforgettable story of an American ambulance driver on the Italian front and his passion for a beautiful English nurse.

Stranger in a Strange Land by Robert Heinlein
The story of Valentine Michael Smith, the man from Mars who taught humankind grokking, water-sharing and love.

Dune by Frank Herbert
A blend of adventure, environmentalism and politics, set on the desert planet Arrakis. A boy avenges the plot against his noble family--and brings to fruition humankind's most ancient and unattainable dream.

Their Eyes Were Watching God by Zora Neale Hurston
Set in the 1920s, free-spirited Janie’s search for happiness leads her through several marriages, challenging the morals of her small African American town.

On the Road by Jack Kerouac
This semi-autobiographical novel is the original road trip. It took the Beat Movement mainstream and fused literature and the youth culture inextricably in the 50s and 60s.

One Flew Over the Cuckoo’s Nest by Ken Kesey
Set in a mental ward, this novel chronicles the head-on collision between its hell-raising, life-affirming hero Randle Patrick McMurphy and the totalitarian rule of Big Nurse.

The Call of the Wild by Jack London
Set in the Yukon during the 19th Century Gold Rush, Buck, who is shipped to the Klondike to be trained as a sled dog, reverts to his primitive, wolflike ancestry and is transformed into the legendary "Ghost Dog".
The Natural by Bernard Malamud
A fascinating blend of magical realism and sports, this is the story of Roy Hobbs, a “natural” at baseball, who doesn’t get to prove his talent until he’s in his mid-thirties.
A Thousand Pieces of Gold by Ruth Lum McCann
When famine strikes China in 1871, thirteen-year-old Lalu’s father is forced to sell her. She ends up in the American West.

The Heart is A Lonely Hunter by Carson McCullers
At its center is the deaf-mute John Singer, who becomes the confidant for various types of misfits in a Georgia mill town during the 1930s. Each one yearns for escape from small town life.

Goodbye Columbus by Philip Roth
In this coming-of-age story about a summer romance, Roth explores tensions from class, generational, religious, and educational differences in the 1950s.

Catcher in the Rye by JD Salinger
Sixteen-year-old Holden Caulfield, a native New Yorker who leaves his prep school in Pennsylvania and goes underground in New York City for three days, views life with almost unbearable honesty.

East of Eden by John Steinbeck
Set in the rich farmland of California’s Salinas Valley, this often brutal novel follows the intertwined destinies of two families whose generations helplessly reenact the fall of Adam and Eve and the poisonous rivalry of Cain and Abel.

A Tree Grows in Brooklyn by Betty Smith
Francie Nolan, avid reader and clever observer of human nature, has much to ponder in colorful, turn-of-the-20th century Brooklyn. She turns out well, despite her sweet but alcoholic father and severely realistic mother.

Uncle Tom’s Cabin by Harriet B. Stowe
Published in 1852, this powerful novel, attacks slavery and, according to Lincoln,
Stowe was “the little woman who started the [Civil] War.”

Joy Luck Club by Amy Tan
Cuts between four Chinese mothers and four Chinese American daughters-- families whose histories shift with the four winds depending on who's "saying" the stories.
Slaughterhouse-Five by Kurt Vonnegut
One of the world’s great antiwar books, set during WWII and centering on the infamous firebombing of Dresden. Billy Pilgrim’s odyssey through time reflects the mythic journey of our own fractured lives as we search for meaning in what we fear most.

The Color Purple by Alice Walker
Celie is a poor black woman whose letters tell the story of 20 years of her life, beginning at age 14 when she is being abused and raped by her and continuing over the course of her marriage to "Mister," a brutal man who terrorizes her.

Age of Innocence by Edith Wharton
Set in upper class New York City in the 1870s, Newland, the lead character, is a man torn between the old and new, the conservative and the progressive, represented by the two women in his life.

Native Son by Richard Wright
Set in Chicago in the 1930s, this is the story of Bigger Thomas, a young black man caught in a downward spiral after he kills a young white woman in a brief moment of panic.
