

A coming of age novel in 19th century England

Shelley, Mary *Frankenstein*

The original----nothing like the movie versions!

Camus, Albert *The Stranger*

An ordinary man is forced into a murder

Thackeray, William *Vanity Fair*

A satire of early 19th century England

Bunyan, John *Pilgram's Progress*

A man searches for salvation

Fiction:

Lessing, Doris *The Good Terrorist*

Squatters in 1980's London

McCourt, Frank *Angela's Ashes*

A novel that tells of extreme poverty in Ireland during the Depression

Ondaatje, Michael *Anil's Ghost*

A forensic anthropologist in Sri Lanka's civil war.

Marquez, Gabriel Garcia *One Hundred Years of Solitude*

The story of seven generations of the Buendía Family in the town of Macondo

Love in the Time of Cholera

A very complicated love story---asks what is the true nature of romantic love?

Chronicle of a Death Foretold

Everyone knows this character will be murdered, but no one does anything. . .

Macguire, Gregory *Wicked*

A creative retelling of the **Wizard of Oz**, told from the perspective of the Wicked Witch of the West

Livesey, Margot *The Flight of Gemma Hardy*

Gemma is an orphan in search of her identity.

Bradley, Marion Zimmer *The Mists of Avalon*

A retelling of the King Arthur's story from Morgan La Fay's point of view

Williams, Michael *Now is the Time for Running*
Two brothers from Zimbabwe try to escape to relative safety in South Africa

Johnson, JJ *This Girl is Different*
What happens when a girl who has been home schooled goes to public school?

Van Draanen, Wendelin *The Running Dream*
A track star must redefine her life after losing her leg in a car accident

Carbone, Elisa *Jump*
A girl runs away with a possible killer

Klein, Lisa *Ophelia*
A retelling of *Hamlet* from the point of view of the tragic Ophelia.

Smith, Andrew *Stick*
Brothers try to survive abusive parents

Non-Fiction:

Walters, Eric *When Elephants Fight*
Children growing up in war zones

Osborne, Linda Barrett *Miles to Go for Freedom*
Racial segregation in the United States

Anderson, Jennifer Joline *Jack the Ripper*
Discusses the unsolved Jack the Ripper mystery

Downer, Ann *Elephant Talk*
Describes the life of elephants

Heiligman, Deborah *Charles and Emma: the Darwin's Leap of Faith*
Exploring the personal life of the Darwins

Friedman, Hannah *Everything Sucks: Losing My Mind & . . .*
A true story of trying to fit in

Shields, Charles J. *I Am Scout: a Biography of Harper Lee*
A biography of Harper Lee

Robinson, Jackie *I Never Had It Made*
Robinson's autobiography

Kennedy, Kostya

Pete Rose: An American Dilemma

The life of Pete Rose

Coleman, Derrick

No Excuses: Growing Up Deaf & . . .

Derrick's experience of playing in the NFL, even though he is deaf

Stone, Tanya Lee

The Good, the Bad, and the Barbie

The story of the Barbie doll

Bellavia, David & Bruning, John

House to House: An Epic Memoir of War

Surviving urban warfare

Dugard, Jaycee

A Stolen Life: A Memoir

Jaycee's experience with being kidnapped

Fick, Nathaniel

One Bullet Away: The Making of a Marine Officer

How Fick became a marine officer

Higashida, Naoki

The Reason I Jump

A first person account of having autism

