Author
Title
Group
Pages

Adams, Douglas

Mostly Harmless

Sc Fic
277

Adams, Douglas

The Restaurant at the End of the Universe

Sc Fic
217

Adams, Henry

The Education of Henry Adams – Pulitzer Prize 1919 (A)
Pul Prz
531

Aeschylus

The Oresteia (Agamemnon & Two Others)

100 Gr
177

Aesop

Fables

100 Gr
130

Agee, James

A Death in the Family – Pulitzer Prize 1958

Pul Prz
342

Albee, Edward

Who’s Afraid of Virginia Woolf?

Sgnd EP
238

Alcott, Louisa May

Little Women

100 Gr
429

Alexander, Bevin

Korea: The First War We Lost

Am Hist
572

Alexandrian

Seurat

Art

 96

Alighieri, Dante

The Divine Comedy

100 Gr
492

Allen, Maury

Jackie Robinson: A Life Remembered

Baseball
260

Allende, Isabel

Eva Luna

Sgnd 1st
272

Aloiss, Brian

The Malacia Tapestry

Sc Fic

Ambler, Eric

A Coffin for Dimitrios

Mystery
264

Ambrose, Stephen and Brinkley, Douglas
Witness to Power: An Illustrated Documentary History of the U.S.
Am Hist
605

Ambrose, Stephen

Eisenhower – Soldier, General of the Army, President-Elect 1890-1952 – Volume I
President
637

Ambrose, Stephen

Eisenhower – The President-Elect – 1952-1969 – Volume II
President
750

Anderson, Kevin J.

Climbing Olympus

S F 1st
297

Anderson, Poul (introduction)
Astounding Stories: The 60th Anniversary Collection
Sc Fic
367

Anderson, Robert

Getting Up and Going Home

1st
Ed
257

Appel, Marty

Slide, Kelly, Slide: The Wild Life and Times of Mike “King” Kelly
Baseball
211

Aristophanes

Lysistrata

Fam Ed
117

Aristophanes

The Comedies of The Birds & The Frogs

100 Gr
 62

Aristotle

The Politics & The Poetics

100 Gr

Armstrong, Karen

Muhammed – A Biography of the Prophet

Religion
290

Asimov, Isaac (introduction)
Astounding Stories: The 60th Anniversary Collection
Sc Fic
353

Auchincloss, Louis

Exit Lady Masham

Sgnd 1st
169

Auchincloss, Louis

The Rector of Justin

Sgnd FL
417

Auchincloss, Louis

The Winthrop Covenant

1st
Ed
294

Augustine, Saint

The Confessions

100 Gr
296

Auletta, Ken

Three Blind Mice: How the TV Networks Lost Their Way
Sgnd 1st
642

Austen, Jane

Emma

Fam Ed
428

Austen, Jane

Pride and Prejudice

100 Gr
411

Austen, Jane

The Complete Novels of Jane Austen – Volume One
Coll Ed
664

Austen, Jane

The Complete Novels of Jane Austen – Volume Three
Coll Ed
409

Austen, Jane

The Complete Novels of Jane Austen – Volume Two
Coll Ed
807

Bacon, Sir Francis

The Essays

100 Gr
190

Baker, Leonard

John Marshall: A Life in Law – Volume I

Biog
360

Baker. Leonard

John Marshall: A Life in Law – Volume II

Biog
425

Baldwin, James

Go Tell It on the Mountain

20th Cent
303

Balzac, Honore de

Droll Stories

Sh Story
424

Balzac, Honore de

Old Goriot

Fam Ed
317

Barbour, Philip L.

Pocahontas and Her World

Am Hist
320

Barnes, Margaret A.

Years of Grace – Pulitzer Prize 1931

Pul Prz
563

Barth, John

The Sot-Weed Factor

Sgnd FL
735

Baudelaire, Charles

The Flowers of Evil

100 Gr
201

Bauer, K. Jack

Zachary Taylor

President

Bear, Greg

Blood Music

Sc Fic
262

Bellamy, Edward

Looking Backward

Am Lit
388

Bellow, Saul

Humboldt’s Gift – Pulitzer Prize 1976

Pul Prz
462

Bellow, Saul

Humboldt’s Gift

Am Lit
467

Bemis, Samuel Flagg
John Quincy Adams and the Foundation of American Foreign Policy – Volume I
President
588

Bemis, Samuel Flagg
John Quincy Adams and the Union – Volume II

President
546

Benet, Stephen Vincent
John Brown’s Body

Am Lit
371

Benford, Gregory

Timescape

Sc Fic
412

Benson, E. F.

Ferdinand Magellan

Biog
262

Berg, A. Scott

Lindbergh

Biog
628

Bernstein, Carl and Woodward, Bob
All the President’s Men

Am Hist
349

Bernstein, Carl

Loyalties: A Son’s Memoir

Sgnd 1st
262

Bester, Alfred

The Demolished Man

Sc Fic
250

Bierce, Ambrose

Tales of Soldiers & Civilians

Am Lit
222

Blackmore, R. D.

Lorna Doone

Fam Ed
549

Blake, William

The Poems of William Blake

Fam Ed
290

Blatty, William Peter
The Exorcist

Sgnd EP
340

Blish, James

A Case of Conscience

Sc Fic

Blish, James

The Devil’s Day

Sc Fic

Boardman, Griffin, & Murray
The Oxford History of Greece and the Hellenistic World
History

Boccaccio

The Decameron

100 Gr
536

Bois, W. E. Burghardt Du
Dusk of Dawn: An Essay Toward an Autobiography of a Race Concept
Am Lit
355

Boorstin, Daniel J.

The Americans: The Colonial Experience

Am Hist
434

Boorstin, Daniel J.

The Americans: The Democratic Experience

Am Hist
717

Boorstin, Daniel J.

The Americans: The National Experience

Am Hist
517

Bourjaily, Vance

The Great Fake Book

Sgnd 1st
505

Bouton, Jim

Ball Four: The Final Pitch

Sgnd EP

Bova, Ben

Moonrise

S F 1st
417

Bova, Ben

The Kingsman

Sc Fic
566

Bowen, Catherine Drinker
Yankee from Olympus: Justice Holmes and His Family
Am Hist
475

Boyle, T. Coraghessan
The Road to Wellville

Sgnd 1st

Bradbury, Ray

From the Dust Returned – Part I

S F 1st

Bradbury, Ray

From the Dust Returned – Part II

S F 1st

Bradley, General Omar N.
A Soldier’s Story

Mil Hist
618

Bradley, Marion Zimmer
The Mists of Avalon I

Sc Fic

Bradley, Marion Zimmer
The Mists of Avalon II

Sc Fic

Brands, H. W.

T. R. The Last Romantic

President
897

Brands, H. W.

The First American: The Life and Times of Benjamin Franklin
Biog

Brant, Irving

The Fourth President: A Biography of James Madison
President
681

Brecht, Bertolt

The Threepenny Opera

Fam Ed
155

Bregeron, Paul H.

The Presidency of James K. Polk

President
310

Brokaw, Tom

The Greatest Generation

Sgnd EP
412

Bromfield, Louis

Early Autumn – Pulitzer Prize 1927

Pul Prz
338

Brontë, Charlotte

Jane Eyre

100 Gr
431

Brontë, Emily

Wuthering Heights

100 Gr
331

Brooks, Van Wyck

The Flowering of New England, 1815-1865 (Pulitzer Prize – 1937)
Pul Prize
474

Brown, Dee

Bury My Heart at Wounded Knee: An Indian History of the American West
Am Hist
487

Browning, Elizabeth Barrett
Poems of Elizabeth Barrett Browning

Mini P
128

Browning, Robert

The Poems of Robert Browning

100 Gr
299

Bryant, William Cullen
The Poems of William Cullen Bryant

Am Lit
298

Buchwald, Art

We’ll Laugh Again

Sgnd 1st

Buck, Pearl (translator)
All Men Are Brothers
Fam Ed
688

Buck, Pearl S.

The Good Earth – Pulitzer Prize 1932

Pul Prz
345

Buckley, Jr., William F.
Atlantic High: A Celebration

Nautical
262

Buckley, Jr., William F.
On the Firing Line

Sgnd 1st

Buckley, Jr., William F.
The Story of Henri Tod

Sgnd 1st
254

Budrys, Algis

Rogue Moon

Sc Fic

Bujold, Lois McMaster
Diplomatic Immunity

S F 1st

Bullock, Alan

Hitler: A Study in Tyranny

Biog

Bunyan, John

The Pilgrim’s Progress

100 Gr
189

Burgess, Anthony

A Clockwork Orange

Sc Fic
190

Burgess, Anthony

The Kingdom of the Wicked

Sgnd 1st
377

Burns, James MacGregor
Roosevelt: The Lion and the Fox – Volume I

President553

Burns, James MacGregor
Roosevelt: The Soldier of Freedom – Volume II
President
722

Burns, James MacGregor
The Crosswinds of Freedom

Sgnd 1st
864

Burns,

Poems of Burns

Mini P

Burrows, William E.
This New Ocean: The Story of the First Space Age
History
723

Burt, William Henry
Mammals: Field marks of all North American species found north of Mexico
FGuide
289

Burton, Richard

The Arabian Nights Entertainments

100 Gr
674

Butler, Samuel

Erewhon

Fam Ed
229

Butler, William

The Way of All Flesh

100 Gr
588

Byron, George Gordon, Lord
Poems of George Gordon, Lord Byron

Mini P
276

Byron, Lord

Don Juan

Fam Ed
358

Cable, George Washington
Old Creole Days

Am Lit
224

Caesar, Julius

The Gallic Wars

Mil Hist
228

Caffrey, Kate

The Mayflower

Am Hist
392

Cain, James M.

The Postman Always Rings Twice & Double Indemnity
Mystery
209

Caldwell, Erskine

Stories

Sh Story
313

Callow, Jr, Alexander B.
The Tweed Ring

Am Hist
351

Camp, L. Sprague de and Pratt
The Complete Compleat Enchanter

Sc Fic

Camp, L. Sprague de
Lest Darkness Fall

Sc Fic
182

Camus, Albert

The Stranger

20th Cent

Cannon, Lou

Ronald Reagan: The Presidential Portfolio

President

Carlyle, Thomas

The French Revolution

Fam Ed
629

Carre, John Le

The Honorable Schoolboy

1st
Ed
546

Carré, John le

Tinker, Tailor, Soldier, Spy

Mystery
335

Carroll, Lewis

Alice’s Adventures in Wonderland

100 Gr
172

Carson, Rachel

Silent Spring

20th Cent

Carter, Dan T.

Scottsboro: A Tragedy of the American South
Am Hist
479

Carter, Jimmy

Keeping the Faith: Memoirs of a President

Sgnd Pres.
622

Carver, Raymond

Where I’m Calling From

Sgnd 1st
394

Carver, Sir Michael

The War Lords: Military Commanders of the Twentieth Century
Mil Hist
624

Casanova

The Memoirs of Jacques Casanova de Seingalt
Fam Ed
502

Cather, Willa

Death Comes for the Archbishop

20th Cent
297

Cather, Willa

One of Ours – Pulitzer Prize 1923

Pul Prz
408

Catton, Bruce

A Stillness at Appomattox

Am Hist
438

Catton, Bruce

Gettysburg: The Final Fury

Am Hist
114

Catton, Bruce

Glory Road

Am Hist
389

Cervantes, Miguel de
Don Quixote

100 Gr
682

Chancellor, John

Peril and Promise: A Commentary on America
Sgnd 1st
176

Chaucer, Geoffrey

The Canterbury Tales

100 Gr
550

Cheever, John

The Stories of John Cheever – Pulitzer Prize 1979
Pul Prz
693

Cheever, John

The Wapshot Chronicle

Sgnd FL
387

Chekhov, Anton

Peasants and Other Stories

Sh Story
481

Chekov, Anton

Two Plays: The Cherry Orchard & Three Sisters
100 Gr
153

Cherryh, C. J.

Cloud’s Rider

S F 1st
373

Chidsey, Donald Barr
The Great Separation: The Boston Tea Party and the Beginning of the Amer. Revol.
Am Hist
194

Christianson, Gale E.
In the Presence of the Creator: Isaac Newton and His Times
Biog
623

Churchill, Winston S.
The Age of Revolution

History
360

Churchill, Winston S.
The Birth of Britain

History
458

Churchill, Winston S.
The Great Democracies

History
352

Churchill, Winston S.
The New World

History
381

Churchill, Winston S.
Their Finest Hour: The Second World War

Mil Hist
648

Chute, Marchette

Shakespeare of London

Biog
395

Clark, Kenneth

An Introduction to Rembrandt

Biog
153

Clark, Ronald W.

Freud: The Man and the Cause

Biog
652

Clarke, Arthur C.

Rendezvous with Rama

Sc Fic
303

Clausewitz, Carl Von
On War – Volume I

Mil Hist
725

Clausewitz, Carl Von
On War – Volume II

Mil Hist
725

Cleaves, Freeman

Old Tippecanoe – William Henry Harrison and His Time
President
422

Coffman, Edward

The War to End All Wars: The American Military Experience in World War I
Am Hist
412

Cogniat, Raimond

Chagall

Art

 96

Cogniat, Raymond

Braque

Art

 96

Cogniat, Raymond

Pissarro

Art

 96

Cogniat, Raymond

Sisley

Art

 96

Coit, Margaret L.

John C. Calhoun: American Portrait

Am Hist
593

Coleman, Terry

Passage to America: history of emigrants from GB & Ireland to Amer. in mid-1900s
Am Hist
317

Coleridge, Samuel Taylor
Poems of Samuel Taylor Coleridge

Mini P
139

Collins, Wilkie

The Moonstone

Fam Ed
464

Condon, Richard

The Venerable Bead

Sgnd 1st
294

Confucius

The Analects

100 Gr
130

Conot, Robert

A Streak of Luck: The Life & Legend of Thomas Alva Edison
Biog
565

Conrad, Joseph

Heart of Darkness

100 Gr
117

Conrad, Joseph

Lord Jim

100 Gr
407

Cooke, Alistair

The Patient Has the Floor

Sgnd 1st
204

Cooper, Douglas

Henri de Toulouse-Lautrec

Art

128

Cooper, James Fenimore
The Last of the Mohicans

100 Gr
377

Cooper, James Fenimore
The Pilot

Fam Ed
357

Cooper, James Fenimore
The Prairie

Am Lit
413

Cosell, Howard

What’s Wrong with Sports

Sgnd 1st
349

Courthion, Pierre

Edouard Manet

Art

128

Cozzens, James Gould
Guard of Honor – Pulitzer Prize 1949

Pul Prz
575

Crane, Maggie

Maggie: A Girl of the Streets – A Story of New York
Am Lit
105

Crane, Stephen

The Red Badge of Courage

100 Gr
170

Creamer, Richard Ben
Joe DiMaggio: The Hero’s Life

Sgnd 1st
546

Creamer, Robert W.

Babe: The Legend Comes to Life

Baseball

Creel, H. G.

Confucius: The Man and the Myth

Religion
363

Cresson, W. P.

James Monroe

President
577

Creswick, Paul

Robin Hood

n/a

362

Crevecoeur, J. Hector St. John de
Letters from an American Farmer

Am Lit
248

Crowley, John

Little Big

Fantasy
538

Crozier, Brian

De Gaulle

Biog
726

Cummings, E. E.

Collected Poems

Am Lit
315

Cure, Karen (text)

An Old-Fashioned Christmas

Col Ed
160

Curie, Eve

Madame Curie: A Biography

Biog
412

Dallek, Robert

Flawed Giant: Lyndon Johnson and His Times: 1961-1973 – Volume II
President
754

Dallek, Robert

Lone Star Rising: Lyndon Johnson and His Times: 1908-1960 – Volume I
President
721

Dangerfield, George

The Era of Good Feeling

Am Hist
525

Darwin, Charles

On the Origin of Species

100 Gr
470

Darwin, Charles

The Descent of Man

100 Gr
362

Darwin, Charles

The Voyage of H. M. S. Beagle

Fam Ed
489

Davies, Robertson

The Lyre of Orpheus

Sgnd 1st
472

Davis, Harold L.

Honey in the Horn – Pulitzer Prize 1936

Pul Prz
416

Davis, Jim

Garfield at 25: In Dog Years I’d Be Dead

Sgnd EP

Davis, Kenneth S.

Experience of War – The United States in World War II - Volume I
Am Hist
350

Davis, Kenneth S.

Experience of War – The United States in World War II - Volume II
Am Hist
354

Davis, Kenneth S.

Experience of War: The U.S. in WW I – Volume II
Am Hist
704

Davis, Kenneth S.

Experience of War: The U.S. in WW II – Volume I
Am Hist
704

Davis, William C.

Battle at Bull Run

Am Hist
298

Day, Donald

Will Rogers: A Biography

Am Hist
370

Defoe, Daniel

A Journal of the Plague Year

100 Gr
271

Defoe, Daniel

Moll Flanders

Fam Ed
354

Defoe, Daniel

Robinsin Crusoe

100 Gr
300

Deighton, Len

The Ipcress File

Mystery
279

Delany, Samuel R.

The Einstein Intersection

Sc Fic
143

Descharnes, Robert

Salvador Dali

Art

128

DeVoto, Bernard

The Course of Empire

Am Hist
647

DeVoto, Bernard

The Year of Decision, 1846

Am Hist
524

Dewey, John

The School and Society

Am Hist
118

Dickens, Charles

A Tale of Two Cities

100 Gr
371

Dickens, Charles

Christmas Stories

Fam Ed
404

Dickens, Charles

David Copperfield

100 Gr
817

Dickens, Charles

Great Expectations

100 Gr
457

Dickens, Charles

Hard Times

Fam Ed
279

Dickens, Charles

Nicholas Nickleby

Fam Ed
781

Dickens, Charles

Short Stories

100 Gr
423

Dickens, Charles

The Chimes

Fam Ed
129

Dickens, Charles

The Mystery of Edwin Drood

Mystery
204

Dickens, Charles

The Pickwick Papers

Fam Ed
764

Dickinson, Emily

Poems of Emily Dickinson

Mini P

Diehl, Gaston

Pascin

Art

 96

Dinesen, Isak

Seven Gothic Tales

Sh Story
446

Doctorow, E. L.

Ragtime

Sgnd 1st
270

Dodge, Mary Mapes

Hans Brinker or The Silver Skates

Col Ed
345

Donald, Davis Herbert
Lincoln

President
714

Donleavy, J. P.

Leila: Further in the Destinies of Darcy Dancer, Gentleman
Sgnd 1st
380

Donleavy, J. P.

The Ginger Man

Sgnd FL
386

Donne, John

The Poems of John Donne

100 Gr
198

Dorival, Bernard

Rouault

Art

 96

Dostoevsky, Fyodor

Crime and Punishments

100 Gr
485

Dostoevsky, Fyodor

The Brothers Karamazov

100 Gr
304

Dostoevsky, Fyodor

The Idiot

Fam Ed
560

Dostoevsky, Fyodor

The Possessed

Fam Ed
630

Doyle, Sir Arthur Conan
The Adventures of Sherlock Holmes

100 Gr
764

Doyle, Sir Arthur Conan
The Best of Sherlock Holmes

Sh Story
643

Dreiser, Theodore

Sister Carrie

Am Lit
387

Dreiser, Theodore

The Best Short Stories

Sh Story
364

Drury, Allen

Advise and Consent – Pulitzer Prize 1960

Pul Prz
745

Drury, Allen

Anna Hastings

1st
Ed
304

Drury, Allen

Decision

Sgnd 1st
486

Dubos, René J.

Louis Pasteur: Free-lance of Science

Biog

Dubos, Rene

So Human an Animal – Pulitzer Prize 1969

Pul Prz
264

Dumas fils, Alexandre
Camille

Fam Ed
231

Dumas, Alexandre

The Man in the Iron Mask

Fam Ed
430

Dumas, Alexandre

The Three Muskateers

100 Gr
421

Dumur, Guy

Nicolas de Staël

Art

 96

Dunne, Dominick

An Inconvenient Woman

Sgnd 1st
458

Dunne, John Gregory
The Red White and Blue

S F 1st
467

Durant, Will and Ariel
The Lessons of History

History
117

Durant, Will

Heroes of History: A Brief History of Civilization …
History
348

Easton Press, The

World Atlas

Refer
199

Eckenrode, H. J.

Rutherford B. Hayes: Statesman of Reunion

President
363

Eco, Umberto

Foucault’s Pendulum

Sgnd 1st
641

Einstein, Albert

The Meaning of Relativity

20th Cent
166

Eisenhower, Dwight D.
Crusade in Europe

Mil Hist
559

Eliot, George

Silas Marner – The Weaver of Raveloe

Coll Ed
246

Eliot, George

The Mill on the Floss

100 Gr
472

Eliot, T. S.

Poems of T. S. Eliot

Mini P
134

Ellis, Joseph

American Sphinx: Thomas Jefferson

President

Ellison, Harlan

Deathbird Stories

Sgnd S F
343

el-Sadat, Anwar

In Search of Identity: An Autobiography

Biog
360

Emerson, Ralph Waldo
The Essays

100 Gr
262

Euripides

Medea, Hippolytus & The Bacchae

100 Gr
184

Farge. Oliver La

Laughing Boy – Pulitzer Prize 1930

Pul Prz
296

Farmer, Philip Jose

To Your Scattered Bodies Go

Sc Fic
221

Faulkner, William

A Fable – Pulitzer Prize 1955

Pul Prz
462

Faulkner, William

Selected Letters of William Faulkner

1st
Ed
594

Faulkner, William

The Reivers – Pulitzer Prize 1963

Pul Prz
289

Fayette, Madam de La
The Princess of Cleves

Fam Ed
150

Feist, Raymond E.

Magician Master

Sc Fic
681

Ferber, Edna

So Big – Pulitzer Prize 1925

Pul Prz
325

Fernigier, André

Pierre Bonnard

Art

128

Ferrell, Robert H. (editor)
The Eisenhower Diaries

President
445

Fielding, Henry

The History of Tom Jones, A Foundling

100 Gr
780

Fischer, Louis

The Life of Lenin – Volume I

Biog
330

Fischer, Louis

The Life of Lenin – Volume II

Biog
373

Fitzgerald, F. Scott

Tales of the Jazz Age

Am Lit
349

Fitzgerald, F. Scott

Tender Is the Night

Am Lit
349

Fitzgerald, F. Scott

The Stories of F. Scott Fitzgerald

Sh Story
586

Fitzgerald, F. Scott

This Side of Paradise

Am Lit
255

Flaubert, Gustave

Madame Bovary

100 Gr
348

Flavin, Martin

Journey in the Dark – Pulitzer Prize 1944

Pul Prz
456

Flexner, James Thomas
Washington: The Indispensable Man

President

Foote, Shelby

The Civil War: A Narrative – Volume I

Sgnd EP
840

Foote, Shelby

The Civil War: A Narrative – Volume II

EP

988

Foote, Shelby

The Civil War: A Narrative – Volume III

EP

1106

Ford, Alice

John James Audubon: A Biography

Biog
528

Ford, Gerald R.

A Time to Heal: The Autobiography of Gerald R. Ford
Sgnd Pres.
454

Ford, John M.

Growing Up Weightless

S F 1st
246

Forester, C. S.

Mr. Midshipman Hornblower

20th Cent
310

Forester, C. S.

Payment Deferred

Mystery
266

Forster, E. M.

A Passage to India

20th Cent
362

Forward, Robert L.

Martian Rainbow

S F 1st
319

Foster, Alan Dean

A Call to Arms

Sgnd 1st
341

Foucart, Bruno

Courbet

Art

 96

Fowles, John

The French Lieutenant’s Woman

Sgnd FL
489

Francis, Dick

Blood Sport

Mystery
241

Frank, Philipp

Einstein: His Life and Times

Biog
310

Franklin Library, The
Great American Mystery Stories of the Twentieth Century
Mystery
415

Franklin, Benjamin

Poor Richard: The Almanacks for the Years 1733-1758
Am Lit
300

Franklin, Benjamin

The Autobiography of Benjamin Franklin

100 Gr
233

Fraser, Antonia

Quiet As a Nun

Mystery
177

Freeman Douglas Southall
Lee (an abridgement of the four-volume biography)
Biog
601

Freeman, Douglas Southall
Lee’s Lieutenants: A Study in Command – Volume II
Mil Hist
760

Freeman, Douglas Southall
Lee’s Lieutenants: A Study in Command – Volume I
Mil Hist
773

Freeman, Douglas Southall
Lee’s Lieutenants: A Study in Command – Volume III
Mil Hist
862

Freeman, Douglas Southall
Washington (an abridgement of the seven-volume work)
President
780

Freidel, Frank

Franklin D. Roosevelt: A Rendezvous with Destiny
President

Freud, Sigmund

The Interpretation of Dreams

20th Cent
600

Fried, Albert (editor)
A Day of Dedication: The Essential Writings & Speeches of Woodrow Wilson
President
478

Friedan, Betty

The Feminine Mystique

20th Cent
452

Frost, Robert A Chambers
Poems of Robert Frost

Mini P

Galbraith, John Kenneth
The Great Crash, 1929

Am Hist
206

Gallico, Paul

Lou Gehrig: Pride of the Yankees

Baseball

Galsworthy, John

The Man of Property

Fam Ed
285

Gardner, Erle Stanley
Perry Mason – Volume 1

Mystery
202

Gardner, Erle Stanley
Perry Mason – Volume 2

Mystery
240

Gardner, Erle Stanley
Perry Mason – Volume 3

Mystery
233

Gardner, Erle Stanley
Perry Mason – Volume 4

Mystery
194

Gardner, Erle Stanley
The D.A. Calls It Murder

Mystery
243

Garfield: A Biography
Peskin, Allan

President
716

Garrow, David J.

Bearing the Cross: M. L. King, Jr., and the Southern Christian Leadership Conference
Am Hist
800

Gentile, Derek

The Complete New York Yankees: The Total Encyclopedia of the Team
Baseball
623

Gibson, Bob & Wheeler, Lonnie
Stranger to the Game

Sgnd 1st
286

Glasgow, Ellen

In This Our Life – Pulitzer Prize 1942

Pul Prz
449

Godwin, Gail

The Finishing School

Sgnd 1st
322

Goethe, Johann Wolfgang von
Faust

100 Gr
183

Goldsmith, Oliver

She Stoops to Conquer

100 Gr
121

Goodspeed, Edgar J.
A Life of Jesus

Religion
248

Gore, Al

Earth in the Balance

Sgnd EP
408

Gottttschalk, Louis

Lafayette in America, 1777-1783

Am Hist
1006

Gould, Stephen Jay

The Lying Stones of Marrakech

Sgnd 1st

Grau, Shirley Ann

Evidence of Love

1st Ed
243

Grau, Shirley Ann

Nine Women

Sgnd 1st
204

Grau, Shirley Ann

The Keepers of the House – Pulitzer Prize 1965
Pul Prz
327

Graves, Robert

Claudius the God

Biog

Graves, Robert

I, Claudius

Biog

Greenberg, , Eric Rolfe
The Celebrant

Baseball

Greenberg, Hank

The Story of My Life

Baseball

Greene, Graham

The Power and the Glory

20th Cent
288

Greene, Graham

This Gun for Hire; The Confidential Agent; The Ministry of Fear
Sh Story
722

Grimm

Fairy Tales

100 Gr
330

Guin, Ursula K. Le

The Dispossessed

Sc Fic

Gunn, James

Kampus

Sc Fic
281

Gurko, Miriam

The Ladies of Seneca Falls: The Birth of the Women’s Rights Movement
Am Hist
328

Guthrie, Jr., A. B.

The Way West – Pulitzer Prize 1950

Pul Prz
417

Hagedorn, Hermann (editor)
The Theodore Roosevelt Treasury: A Self-Portrait from His Writings
President
342

Halberstam, David

Summer of ’49

Baseball
304

Halberstam, David

The Best and the Brightest

Am Hist
688

Halberstam, David

The Next Century

Sgnd 1st
126

Halberstam. David

Playing for Keeps: Michael Jordan and the World He Made
Sgnd 1st

Hamilton, A.; Madison, J.; Jay, J.
The Federalist Papers

100 Gr
600

Hamilton, Holman

Zachary Taylor: Soldier in the White House – Volume II
President
496

Hamilton, Holman

Zachary Taylor: Soldier of the Republic – Volume I
President
335

Hardy, Thomas

Far form the Madding Crowd

Fam Ed
400

Hardy, Thomas

Jude the Obscure

100 Gr
427

Hardy, Thomas

Tess of the d’Urbervilles

Fam Ed
448

Hardy, Thomas

The Return of the Native

100 Gr
416

Harris, Joel Chandler
Uncle Remus: His Songs and His Sayings

Am Lit
158

Harris, Mark

Bang the Drum Slowly

Baseball
243

Harrod, R. F.

The Life of John Maynard Keynes

Biog
674

Harte, Bret

Tales of the Gold Rush

Am Lit
223

Hartog, Jan de

The Centurion

Sgnd 1st
286

Hastings, Max

Overlord: D-Day, June 6, 1944

Mil Hist
368

Hawke, David Freeman
Paine

Biog
500

Hawthorne, Nathaniel
The Scarlet Letter

100 Gr
280

Hawthorne, Nathaniel
Twice-Told Tales

Am Lit
411

Heckscher, August

Woodrow Wilson

President
743

Heller, Joseph

God Knows

Sgnd 1st
353

Heller, Joseph

Good As Gold

Sgnd FL
520

Helyar, John

Lords of the Realm

Baseball

Hemingway, Ernest

Death in the Afternoon

Am Lit
487

Hemingway, Ernest

For Whom the Bell Tolls

Am Lit
498

Hemingway, Ernest

Men Without Women

Am Lit
137

Hemingway, Ernest

The First Forty-nine Stories

Sh Story
547

Hemingway, Ernest

The Old Man and the Sea – Pulitzer Prize 1953
Pul Prz
124

Hemingway, Ernest

The Snows of Kilimanjaro & Twelve Other Stories
Am Lit
133

Hemingway, Ernest

The Sun Also Rises

Am Lit
259

Hemingway, Ernest

To Have and Have Not

Am Lit
262

Hendrix, Howard V.

Empty Cities of the Full Moon

Sgnd 1st

Henry, O.

Selected Stories

Sh Story
467

Herbert, Frank

Dune

Sc Fic

Hersey, John

A Bell for Adano – Pulitzer Prize 1945

Pul Prz S
291

Hersey, John

Life Sketches

Sgnd 1st
377

Hersey, John

The Call

Sgnd 1st
697

Hersey, John

The Walnut Door

1st
Ed
227

Hesse, Hermann

Steppenwolf

Fam Ed
181

Hibbard, Howard

Michelangelo

Biog
348

Hildesheimer, Wolfgang
Mozart

Biog
408

Hofstadter, Richard

The American Political Tradition and the Men Who Made It
Am Hist
378

Holmes, Oliver Wendell
The Autocrat of the Breakfast-Table

Am Lit
281

Homer

The Illiad

100 Gr
478

Homer

The Odyssey

100 Gr
357

Hope, Anthony

The Prisoner of Zenda

Fam Ed
188

Horne, Alistair

A Savage War of Peace: Algeria 1954-1962

Mil Hist
606

Hours, Madeleine

Jean-Baptiste-Camille Corot

Art

128

Howard, Fred

Wilbur and Orville: A Biography of the Wright Brothers
Am Hist
530

Howe

Chester A. Arthur

President

Hoyle, Fred

The Black Cloud

Sc Fic
201

Hudson, W. H.

Green Mansions

Fam Ed
346

Huffington, Arianna Stassinopoulos
Picasso: Creator and Destroyer

Sgnd 1st
558

Hughes, Langston

Laughing to Keep from Crying and 25 Jesse Semple Stories
Sh Story
269

Hugo, Victor

Les Miserables Volumes I II III

Fam Ed
257

Hugo, Victor

Les Miserables Volumes IV & V

Fam Ed
288

Hugo, Victor

Notre-Dame de Paris

Fam Ed
331

Hüttinger, Eduard

Degas

Art

 96

Huxley, Aldous

Brave New World

100 Gr
237

Huyghe, René

Gauguin

Art

 96

Ibsen, Henrik

Hedda Gabbler, An Enemy of the People, and The Wild Duck
100 Gr
325

Ibsen, Henrik

Peer Gynt

Fam Ed
322

Irving, John

A Widow for a Year

Sgnd 1st

Irving, Washington

Diedrich Knickerbocker’s History of New York
Am Lit
351

Irving, Washington

Rip Van Winkle; The Legend of Sleepy Hollow and Other Stories
Am Lit
399

Irving, Washington

The Alhambra

100 Gr
304

Jacobs, Herbert

Frank Lloyd Wright: America’s Greatest Architect
Am Hist
223

Jacobus, John

Henri Matisse

Art

128

Jaffé, Hans L. C.

Pablo Picasso

Art

128

James, Henry

The Ambassadors

20th Cent
384

James, Henry

The Golden Bowl

20th Cent
568

James, Henry

The Portrait of a Lady

100 Gr
516

James, King (version)
The Book of Psalms

Religion
150

James, Marquis

Andrew Jackson: Border Captain – Volume I
President
461

James, Marquis

Andrew Jackson: Portrait of a President – Volume II
President
627

James, Marquis

The Raven: A Biography of Sam Houston

Am Hist
489

James, William

Pragmatism: A New Name for Some Old Ways of Thinking
Am Lit
193

James, William

Psychology

Am Lit
297

Jeffery, Arthur (translator)
The Koran

Religion
231

Jewett, Sarah Orne

The Country of the Pointed Firs and Other Stories
Sh Story
425

Johnson, Haynes

Divided We Fall: Gambling with History in the Nineties
Sgnd 1st
431

Johnson, Josephine

Now in November – Pulitzer Prize 1935

Pul Prz
200

Johnson, Robert Underwood (editor)
Battles and Leaders of the Civil War – Volume I
Mil Hist
750

Johnson, Robert Underwood (editor)
Battles and Leaders of the Civil War – Volume III
Mil Hist
752

Johnson, Robert Underwood (editor)
Battles and Leaders of the Civil War – Volume II
Mil Hist
760

Johnson, Robert Underwood (editor)
Battles and Leaders of the Civil War – Volume IV
Mil Hist
829

Jones, James

Whistle

1st
Ed
499

Jones, Rev. J. William
Personal Reminiscences of General Robert E. Lee
Biog
509

Jong, Erica

Fear of Flying

Sgnd EP
336

Josephson, Matthew

The Robber Barons: The Great American Capitalists 1861-1901
Am Hist
474

Joyce, James

A Portrait of the Artist as a Young Man

100 Gr
253

Jung, Carl G.

Psychology of the Unconscious

20th Cent

Kafka, Franz

The Trial

20th Cent
220

Kahn, Roger

The Boys of Summer

Baseball
442

Kantor, MacKinlay

Andersonville – Pulitzer Prize 1956

Pul Prz
897

Kaplan, Fred

Dickens: A Biography

Biog
607

Kaplan, Justin

Mr. Clemens and Mark Twain – Pulitzer Prize 1967
Pul Prz
424

Kearns, Doris

Lyndon Johnson and the American Dread

President
432

Keats, John

The Poems of John Keats

100 Gr
337

Keillor, Garrison

We Are Still Married: Stories & Letters

Sgnd 1st
330

Keller, Helen

The Story of My Life

Biog
404

Keneally, Thomas

American Scoundrel

Sgnd 1st

Keneally, Thomas

Schindler’s List

Sgnd EP

Kennedy, William

Ironweed

Sgnd EP
227

Ketchum, Richard M.
The Winter Soldiers

Mil Hist
435

Keynes, John Maynard
The General Theory of Employment, Interest, and Money
20th Cent

Khayyam, Omar

The Rubaiyat

100 Gr
n/a

Kingsley, Charles

Westward Ho!

Fam Ed
427

Kipling, Rudyard

Kim

Fam Ed
284

Kipling, Rudyard

Stories

Sh Story
429

Kipling, Rudyard

The Jungle Books

100 Gr
383

Kissinger, Henry

Diplomacy

Sgnd 1st
912

Koch, Edward I.

I’m Not Done Yet!

Sgnd EP
196

Koestler, Arthur

Darknes at Noon

Sgnd FL
238

Koestler, Arthur

Darkness at Noon

20th Cent
267

Lackner, Stephan

Max Beckmann

Art

 96

Laclos, Choderlos de
Dangerous Acqaintances

Fam Ed
387

Lacoste, Michel Conil
Kanninsky

Art

 96

Lamont, Lansing

Day of Trinity

Am Hist
363

Lardner, Ring

Ring Around the Bases: The Complete Baseball Stories of Ring Lardner
Baseball
609

Lash, Joseph P

Eleanor and Franklin

Sgnd FL
897

Lash, Joseph P.

A World of Love: Eleanor Roosevelt and Her Friends 1943-1962
Sgnd 1st
610

Lawrence, D. H.

Sons and Lovers

20th Cent

Lawrence, D. H.

Women in Love

Am Lit
436

Leakey, Richard E. & Lewin, Roger
Origins Reconsidered: In Search of What Makes Us Human
Sgnd 1st
375

Lee, Harper

To Kill a Mockingbird – Pulitzer Prize 1961

Pul Prz
301

Lee, Harper

To Kill a Mockingbird

20th Cent
296

Leech, Margaret

In the Days of McKinley

President
686

Leher, Jim

A Bus of My Own

Sgnd 1st
270

Lem, Stanislaw

The Cyberiad

Sc Fic
295

Lenin, V. I.

The State and Revolution: The Marxist Teaching on the State…
Coll Ed
153

Leonard, William (translator)
Beowulf

Fam Ed
120

Leventhal, Josh

The World Series: An Illustrated Encyclopedia of the Fall Classics
Baseball
320

Lewis & Clark

The Journals of the Expedition – Volume One
Am Hist
312

Lewis, C. S.

Prince Caspian (Chronicles of Narnia)

Fantasy
223

Lewis, C. S.

The Horse and His Boy (Chronicles of Narnia)
Fantasy
224

Lewis, C. S.

The Last Battle (Chronicles of Narnia)

Fantasy
211

Lewis, C. S.

The Lion, the Witch, and the Wardrobe (Narnia)
Fantasy
189

Lewis, C. S.

The Magician’s Nephew (Chronicles of Narnia)
Fantasy
202

Lewis, C. S.

The Silver Chair (Chronicles of Narnia)

Fantasy
243

Lewis, C. S.

The Voyage of the Dawn Treader (Chronicles of Narnia)
Fantasy
248

Lewis, Sinclair

Arrowsmith – Pulitzer Prize 1926

Pul Prz
525

Lewis, Sinclair

Babbitt

20th Cent
342

Lewis, Sinclair

It Can’t Happen Here

Am Lit
390

Lewis, Sinclair

Main St.

Fam Ed
367

Life (publisher)

One Nation: America Remembers September 11, 2001
Photog
192

Lincoln, Abraham

Handwritten Autobiography

President
n/a

Lincoln, Abraham

The Literary Works of Abraham Lincoln

President
294

Lincoln, W. Bruce

Red Victory: A History of the Russian Civil War
Sgnd 1st
637

Lindbergh, Charles A.
The Spirit of St. Louis

Am Hist

Livesay, Harold

Andrew Carnegie and the Rise of Big Business
Am Hist
202

Livy

The History of Early Rome

100 Gr
500

Locke, John

Two Treatises of Government

Coll Ed

London, Jack

The Call of the Wild

Am Lit
158

London, Jack

The Sea Wolf

100 Gr
354

Longfellow, Henry Wadsworth
Poems of Henry Wadsworth Longfellow

Mini P

Longfellow, Henry Wadsworth
The Poems of Henry Wadsworth Longfellow
Am Lit
444

Lurie, Alison

Foreign Affairs

Sgnd 1st
291

Lurie, Alison

The Truth about Lorin Jones

Sgnd 1st
328

Luther, Martin

Ninety-five Theses

Coll Ed

Lynn, Loretta

Still Woman Enough: A Memoir

Sgnd 1st
244

Mabee, Carleton

The American Leonardo: The Life of Samuel F. B. Morse
Biog
435

MacArthur, General Douglas
Reminiscences

Mil Hist
438

Macchiavelli

The Prince

100 Gr
185

MacDonald, Charles B.
The Mighty Endeavor (WW II)

Mil Hist
564

Mackay, Harvey

Beware the Naked Man Who Offers You His Shirt
Sgnd 1st
400

MacKenzie, Catherine
Alexander Graham Bell: The Man Who Contracted Space
Biog
382

MacMillan

The MacMillan Dictionary of Quotations

Referen
790

Mahan, Captain A. T.
The Influence of Sea Power Upon History 1660-1788
Mil Hist
557

Mailer, Norman

Tough Guys Don’t Dance

Sgnd 1st
229

Malamud, Bernard

The Fixer – Pulitzer Prize 1967

Pul Prz
305

Malamud, Bernard

The Magic Barrel; Idiots First

Sh Story
453

Malory, Sir Thomas

Le Morte D’Arthur Volume One

Fam Ed
347

Malory, Sir Thomas

Le Morte D’Arthur Volume Two

Fam Ed
410

Malzberg, Barry

Beyond Apollo

Sc Fic
138

Mann, Thomas

The Magic Mountain

20th Cent724

Marquand, John P.

Mr. Moto’s Three Aces

Sh Story
624

Marquand, John P.

The Late George Apley – Pulitzer Prize 1938
Pul Prz
306

Márquez, Gabriel García
One Hundred Years of Solitude

20th Cent
422

Marshall, George N.

Buddha – The Quest for Serenity – A Biography
Religion
239

Marx, Karl

Das Kapital – A Critique of Political Economy – Volume II
Coll Ed
527

Marx, Karl

Das Kapital – A Critique of Political Economy – Volume I
Coll Ed
341

Mathers, E. Powys

The Seven Voyages of Sinbad the Sailor

Fam Ed
124

Matthew, Mark, Luke, and John
The Gospels

Religion
233

Matthiessen, Peter

The Snow Leopard

1st
Ed
348

Mattingly, Garrett

The Armada

Mil Hist
443

Maugham, W. Somerset
Of Human Bondage

Fam Ed
805

Maugham, W. Somerset
The Moon and Sixpence

Fam Ed
282

Maupassant, Guy de

A Woman’s Life
Fam Ed
216

Maupassant, Guy de

Stories

Sh Story
356

Maupassant, Guy de

The Tales of Guy de Maupassant

100 Gr
472

Maurier, George du

Peter Ibbetson

Fam Ed
344

Maurois, André

Disraeli: A Picture of the Victorian Age

Biog
383

Mays, Willie with Sahadi, Lou
Say Hey: The Autobiography of Willie Mays
Baseball
286

McCaffrey, Anne

Nimisha’s Ship

S F 1st
388

McCague, James

Moguls and Iron Men: The Story of the First Transcontinental Railroad
Am Hist
392

McCarthy, Mary

Birds of America

Sgnd FL
341

McCormac, Eugene Irving
James K. Polk

President

McCullough, David

John Adams

President
751

McCullough, David

Mornings on Horseback (Theodore Roosevelt)
Am Hist
445

McCullough, David

The Path Between the Seas: The Creation of the Panama Canal, 1870-1914 – Vol. I
Am Hist
241

McCullough, David

The Pathe Between the Seas: The Creation of the Panama Canal, 1870-1914 – Vol. II
Am Hist
457

McCullough, David

Truman – Volume I

President464

McCullough, David

Truman – Volume II

President
528

McDonald, Forrest

Alexander Hamilton

Biog

McDougall, Walter A.
… the Heavens and the Earth: A Political History of the Space Age
Am Hist
555

McFeely, William

Grant: A Biography

President
592

McKnight, Kent H. & Vera B.
Mushrooms of North America

FGuide
429

McLellan, David

Karl Marx: His Life and Thought

Biog
498

McMurry, Linda O.

George Washington Carver: Scientist and Symbol
Biog
367

McPherson, James Allan
Elbow Room – Pulitzer Prize 1978

Pul Prz
304

McPherson, James M.
Battle Cry of Freedom: The Civil War Era – Volume II
Am Hist
476

McPherson, James M.
Battle Cry of Freedom: The Civil War Era – Volume I
Am Hist
904

Melville, Herman

Billy Budd, Sailor; The Piazza Tales

Sh Story
351

Melville, Herman

Moby Dick

100 Gr
615

Melville, Herman

Typee: A Romance of the South Seas

Am Lit
409

Mencken, H. L.

A Mencken Chrestomathy

Am Lit
679

Micha, René

Jean Hélion

Art

 96

Michener, James A.

Alaska – Volume I

Col Ed
464

Michener, James A.

Alaska – Volume II

Col Ed
404

Michener, James A.

Centennial – Volume I

Col Ed
428

Michener, James A.

Centennial – Volume II

Col Ed
480

Michener, James A.

Chesapeake – Volume I

Col Ed
404

Michener, James A.

Chesapeake – Volume II

Col Ed
461

Michener, James A.

Tales of the South Pacific – Pulitzer Prize 1948
Pul Prz
413

Michener, James A.

Texas – Volume I

Col Ed
509

Michener, James A.

Texas – Volume II

Col Ed
587

Michener, James A.

The Covenant – Volume I

Col Ed
411

Michener, James A.

The Covenant – Volume II

Col Ed
462

Michener, James A.

The Source – Volume I

Col Ed
421

Michener, James A.

The Source – Volume II

Col Ed
488

Miller, Arthur

Timebends:A Life

Sgnd 1st
614

Miller, Caroline

Lamb in His Bosom – Pulitzer Prize 1934

Pul Prz
324

Millhauser, Steven

Martin Dressler – Pulitzer Prize 1997 (signed)
Pul Prz
293

Milne, A. A.

When We Were Very Young

Children

Milton, John

Paradise Lost

100 Gr
311

Mitchell, Margaret

Gone with the Wind – Pulitzer Prize 1937

Pul Prz
1037

Mitchell, Margaret

Gone With the Wind – Volume I

Am Lit
294

Mitchell, Margaret

Gone With the Wind – Volume II

Am Lit
299

Moliére

Tartuffe & The Would-Be Gentleman

100 Gr
197

Momaday, N. Scott

House Made of Dawn – Pulitzer Prize 1969

Pul Prz
249

Monaghan, Jay

Custer: The Life of General George Armstrong Custer
Am Hist
469

Montaigne, Michel de
Twenty-nine Essays

Coll Ed
482

Moore, Marianne

Collected Poems

Am Lit
207

Moore, Ward

Bring the Jubilee

Sc Fic
199

More, Thomas

Utopia

Col Ed
165

Morison, Samuel Eliot
“Old Bruin”: Commodore Matthew Calbraith Perry, 1794-1858
Am Hist
482

Morison, Samuel Eliot
John Paul Jones: A Sailor’s Biography

Biog
453

Morris, Jan

Hong Kong

Sgnd 1st
359

Morris, Richard B. & Morris, Jeffrey B.
Great Presidential Decisions: State Papers that Changed the Course of History
President
526

Morris, Wright

A Cloak of Light

Sgnd 1st
306

Morrison, Toni

Beloved

20th Cent
275

Mortimer, John

Summer’s Lease

Sgnd 1st
288

Murie, Olaus J.

Animal Tracks

FGuide
375

Murray, Charles & Cox, Catherine Bly
Apollo: The Race to the Moon

Am Hist
506

Myrdal, Gunnar

An American Dilemma: The Negro Problem and Modern Democracy – Volume I
Am Hist
705

Myrdal, Gunnar

An American Dilemma: The Negro Problem and Modern Democracy – Volume II
Am Hist
778

N/A

Myths and Legends of Ancient Egypt

Myths

N/A

Myths and Legends of Babylonia and Assyria
Myths

N/A

Myths of the Hindus and Buddhists

Myths

N/A

Russian Folk Tales

Tales

Nabokov, Vladimir

Nabokov’s Dozen

Sh Story
270

Naipaul, V. S.

A Bend in the River

Sgnd EP
278

Naipaul, V. S.

A Turn in the South

Sgnd 1st
307

Naisbitt, John

Global Paradox: The Bigger the World Econ., the More Powerful Its Small. Players
Sgnd 1st
304

Nasar, Sylvia

A Beautiful Mind

Biog
461

Nevin, John

Martin Van Buren

President

Nevins, Allan (editor)
The Burden and the Glory: The Speeches of John F. Kennedy
President
293

Nevins, Allan

A Study in Power: John D. Rockefeller, Industrialist and Philanthropist – Vol. I
Biog
441

Nevins, Allan

A Study in Power: John D. Rockefeller. Industrialist and Philanthropist – Vol. II
Biog
501

Nevins, Allan

Grover Cleveland: A Study in Courage – Volume I
President
442

Nevins, Allan

Grover Cleveland: A Study in Courage – Volume II
President
390

Nevins, Allan

The Emergence of Lincoln – Volume I

President
472

Nevins, Allan

The Emergence of Lincoln – Volume II

President
524

Newton, Sir Isaac

Principles of Natural Philosophy and System of the World
Coll Ed
680

Nichols, Roy Franklin
Franklin Pierce: Young Hickory of the Granite Hills
President
625

Niven, Larry & Pournelle, Jerry
The Mote in God’s Eye

Sc Fic

Nixon, Richard

In the Arena: A Memoir of Victory, Defeat, and Renewal
President
384

Nixon, Richard

RN: The Memoirs of Richard Nixon – Volume I
Sgnd Pres.
540

Nixon, Richard

RN: The Memoirs of Richard Nixon – Volume II
President
578

Nobel Prize Library

William Faulkner, Eugene O’Neill, John Steinbeck
Nobel Pr
375

not available

Rodin

Art

 96

O, Neill, Eugene

Four Plays

Am Lit
545

O’Brien, Edna

A Fanatic Heart

Sgnd 1st
461

O’Connor, Edwin

The Edge of Sadness – Pulitzer Prize 1962

Pul Prz
459

O’Hara, John

Sermons and Soda-Water

Sh Story
244

Oates, Joyce Carol

Marya: A Life

Sgnd 1st
310

Oates, Joyce Carol

Mysteries of Winterthurn

Sgnd 1st
481

Oates, Joyce Carol

Them

Sgnd FL
601

Oates, Joyce Carol

Will You Always Love Me? And Other Stories
Sgnd 1st
326

Oates, Joyce Carol

You Must Remember This

Sgnd 1st
436

Oates, Stephen B.

With Malice Toward None: The Life of Abraham Lincoln
President
492

Oh, Sadaharu and Falkner
Sahaharu Oh

Baseball

Olson, James S. and Roberts, Randy
Where the Domino Fell: America and Vietnam 1945-1990
Am Hist
321

Padover, Saul K. (editor)
The Complete Madison – His Basic Writings
President
361

Padover, Saul K. (editor)
The Washington Papers – Basic Selections from the PublicWritings of G. Washington
President
430

Padover, Saul K. (selector)
The Writings of Thomas Jefferson

President
362

Paine, Thomas

Common Sense; Rights of Man

Am Hist
290

Paine, Thomas

The Rights of Man

100 Gr
269

Parkman, Francis

The Battle for North America

Mil Hist
775

Parkman, Francis

The Oregon Trail

Am Lit
297

Parmet, Herbert S.

Jack: The Struggles of John F. Kennedy

President
586

Parmet, Herbert S.

JFK: The Presidency of John F. Kennedy

President
407

Pasternak, Boris

Doctor Zhivago

20th Cent
559

Pataki, George A.

Pataki

Sgnd 1st

Pater, Walter (retold by)
The Marriage of Cupid and Psyche

Fam Ed
 64

Patton, Jr., General George S.
War As I Knew It

Mil Hist
427

Pelling, Henry

Winston Churchill: Volume I

Biog
398

Pelling, Henry

Winston Churchill: Volume II

Biog
326

Peterkin, Julia

Scarlet Sister Mary – Pulitzer Prize 1929

Pul Prz
329

Peterson, Merrill D.

Thomas Jefferson and the New Nation

President
1072

Peterson, Roger Tory & McKenny, M.
Northerneastern Wildflowers

FGuide
420

Plath, Sylvia

The Bell Jar

20th Cent
296

Plato

Dialogues on Love and Friendship: The Symposium, The Phaedrus, & The Lysis
100 Gr
208

Plato

The Republic

100 Gr
622

Plutarch

The Lives of the Noble Grecians and Romans – Volume I
Fam Ed
942

Plutarch

The Lives of the Noble Grecians and Romans – Volume II
Fam Ed
984

Plutarch

Twelve Illustrious Lives

Biog
463

Poe, Edgar Allan

Tales of Mystery and Imagination

100 Gr
366

Poe, Edgar Allan

The Narrative of Arthur Gordon Pym

Am Lit
267

Pohl, Frederick

The Day the Martians Came

S F 1st
248

Polo, Marco

The Travels of Marco Polo

History
477

Poole, Ernest

His Family – Pulitzer Prize 1918

Pul Prz
299

Porter, Katherine Anne
Collected Stories of K. A. Porter – Pulitzer Prize 1966
Pul Prz
536

Potok, Chaim

The Chosen

Sgnd EP
284

Potok, Chaim

The Gift of Asher Lev

Sgnd 1st
370

Potter, E. B.

Nimitz

Biog
507

Pough, Frederick H.

Rocks and Minerals

FGuide
317

Prange, Gordon W.

At Dawn We Slept: The Untold Story of Pearl Harbor – Volume I
Am Hist
873

Prange, Gordon W.

At Dawn We Slept: The Untold Story of Pearl Harbor – Volume II
Am Hist
873

Prange, Gordon W.

Miracle at Midway

Am Hist
469

Prange, Gordon W.

Miracle at Midway

Am Hist
469

Pringle, Henry F.

The Life and Times of William Howard Taft
 - Volume I
President
555

Pringle, Henry F.

The Life and Times of William Howard Taft
 - Volume II
President551

Pringle, Henry F.

Theodore Roosevelt: A Biography

President
627

Proust, Marcel

Swann’s Way

Fam Ed
441

Pyle, Howard

The Story of King Arthur and His Knights

King Ar
313

Pyle, Howard

The Story of Sir Launcelot and His Companions
King Ar
340

Pyle, Howard

The Story of the Champions of the Round Table
King Ar
329

Pyle, Howard

The Story of the Grail and the Passing of Arthur
King Ar
258

Queen, Ellery (selected by)
Masterpieces of Mystery: The Prize Winners

Mystery
352

Quignon-Fleuret, Dominique
Mathieu

Art

 96

Rabbir, Run

Updike, John

Sgnd FL
342

Rakove, Jack N.

Original Meanings: Politics and Ideas… the Constitution
S Pul Prz
439

Rand, Ayn

We the Living & Anthem

Am Lit
495

Rand, Ayn

Atlas Shrugged – Volume I

Am Lit
566

Rand, Ayn

Atlas Shrugged – Volume II

Am Lit
602

Rand, Ayn

The Fountainhead

Am Lit
741

Randall, Jr., John H.

Aristotle

Biog
309

Rather, Dan

Deadlines and Datelines

Sgnd 1st

Rauch, Basil (editor)
Franklin D. Roosevelt: Selected Speeches, Messages, Press Conferences, and Letters
President
391

Rawlings, Marjorie Kinnan
The Yearling – Pulitzer Prize 1939

Pul Prz
431

Rayback, Robert J.

Millard Fillmore: Biography of a President

President
470

Reagan, Ronald

An American Life

President
748

Reilly, Robin

The British at the Gates: The New Orleans Campaign in the War of 1812
Mil Hist
379

Remarque, Erich Maria
All Quiet on the Western Front

Fam Ed
221

Reston, Jr., James

Collision at Home Plate: The Lives of Pete Rose and Bart Giamatti
Sgnd 1st
326

Rey, Jean Dominique
Berthe Morisot

Art

 96

Richter, Conrad

The Town – Pulitzer Prize 1951

Pul Prz
362

Ritter, Lawrence

The Glory of Their Times

Baseball

Robinson, Edwin Arlington
Selected Poems of Edwin Arlington Robinson
Am Lit
314

Robinson, Kim Stanley
Blue Mars

S F 1st
609

Robinson, Kim Stanley
Red Mars

S F 1st
519

Rommel, Erwin

The Rommel Papers

Mil Hist
545

Rossner, Judith

His Little Women

Sgnd 1st
366

Rostand, Edmond

Cyrano de Bergerac

Fam Ed
210

Roth, Philip

American Pastoral

Sgnd 1st
423

Roth, Philip

Goodbye, Columbus and Other Stories

Sgnd FL
299

Roth, Philip

Portnoy’s Complaint

20th Cent
274

Roth, Philip

The Anatomy Lesson

Sgnd 1st
291

Roth, Philip

The Counterlife

Sgnd 1st
324

Rothenberg, Gunther E.
The Art of Warfare in the Age of Napolean

History
272

Roudebush, Jay

Mary Cassatt

Art

 96

Rousseau, Jean-Jacques
The Confessions

100 Gr
635

Russell, Francis

The Shadow of Blooming Grove: Warren G. Harding in His Times
President
691

Ryan, Cornelius

The Longest Day: June 6, 1944

Am Hist
350

Safire, William

Full Disclosure

1st
Ed
535

Sagan, Francoise

The Unmade Bed

1st
Ed
280

Salisbury, Harrison E.
A Time of Change: A Reporter’s Tales of Our Time
Sgnd 1st
354

Salisbury, Harrison E.
The 900 Days: The Siege of Leningrad

Mil Hist
635

Sandburg, Carl

Abraham Lincoln: The Prairie Years and the War Years
President
762

Sartre, Jean-Paul

Five Plays

Sgnd FL
484

Sayers, Dorothy L.

Murder Must Advertise

Mystery
301

Scarborough, Elizabeth Ann
The Healer’s War

Sc Fic
303

Schapiro, Meyer

Vincent Van Gogh

Art

128

Schiller, Friedrich

William Tell

Fam Ed
160

Schlesinger, Jr., Arthur M.
The Cycles of American History

Sgnd 1st
498

Schlesinger, Jr., Arthur
The Age of Roosevelt: The Coming of the New Deal
Am Hist
669

Schlesinger, Jr.,Arthur M.
A Thousand Days: John F. Kennedy in the White House
Sgnd Pres.
939

Schmidt, Stanley (introduction)
Astounding Stories: The 60th Anniversary Collection
Sc Fic
397

Schneider, Bruno F

Renoir

Art

 96

Schweitzer, Albert

Out of My Life and Thought: An Autobiography
Biog
273

Scott, Sir Walter

Ivanhoe

100 Gr
471

Scott, Sir Walter

Kenilworth

Fam Ed
542

Scott, Sir Walter

The Talisman

100 Gr
369

Seager II, Robert

and Tyler too – A Biography of John & Julia Gardiner Tyler
President
681

Seitz, William C.

Claude Monet

Art

128

Selz, Jean

Eugéne Boudin

Art

 96

Settle, Mary Lee

Charley Bland

Sgnd 1st
207

Seymour, Ph.D., Harold
Baseball: The Early Years

Baseball

Seymour, Ph.D., Harold
Baseball: The Golden Age

Baseball

Seymour, Ph.D., Harold
Baseball: The People’s Game

Baseball

Shaara, Michael

The Killer Angels – Pulitzer Prize 1975

Pul Prz
410

Shakespeare, William
A Midsummer Night’s Dream

Wm Sh

Shakespeare, William
All’s Well That Ends Well

Wm Sh

Shakespeare, William
Antony and Cleopatra

Wm Sh

Shakespeare, William
As You Like It

Wm Sh

Shakespeare, William
Coriolanus

Wm Sh

Shakespeare, William
Cymbeline

Wm Sh

Shakespeare, William
Hamlet

Wm Sh

Shakespeare, William
Henry the Eighth

Wm Sh

Shakespeare, William
Henry the Fifth

Wm Sh

Shakespeare, William
Henry the Fourth Part I

Wm Sh

Shakespeare, William
Henry the Fourth Part II

Wm Sh

Shakespeare, William
Henry the Sixth Part I

Wm Sh

Shakespeare, William
Henry the Sixth Part II

Wm Sh

Shakespeare, William
Henry the Sixth Part III

Wm Sh

Shakespeare, William
Julius Caesar

Wm Sh

Shakespeare, William
King John

Wm Sh

Shakespeare, William
King Lear

Wm Sh

Shakespeare, William
Loves Labor’s Lost

Wm Sh

Shakespeare, William
Macbeth

Wm Sh

Shakespeare, William
Measure for Measure

Wm Sh

Shakespeare, William
Much Ado about Nothing

Wm Sh

Shakespeare, William
Othello

Wm Sh

Shakespeare, William
Pericles

Wm Sh

Shakespeare, William
Poems of William Shakespeare

Mini P

Shakespeare, William
Richard the Second

Wm Sh

Shakespeare, William
Richard the Third

Wm Sh
131

Shakespeare, William
Romeo and Juliet

Wm Sh

Shakespeare, William
The Comedy of Errors

Wm Sh

Shakespeare, William
The Complete Comedies

100 Gr
1120

Shakespeare, William
The Complete Histories

100 Gr
1016

Shakespeare, William
The Complete Tragedies

100 Gr
1362

Shakespeare, William
The Merchant of Venice

Wm Sh

Shakespeare, William
The Merry Wives of Windsor

Wm Sh

Shakespeare, William
The Poems of William Shakespeare Volume I
Wm Sh
125

Shakespeare, William
The Poems of William Shakespeare Volume II
Wm Sh
245

Shakespeare, William
The Taming of the Shrew

Wm Sh

Shakespeare, William
The Tempest

Wm Sh

Shakespeare, William
The Two Gentlemen of Verona

Wm Sh

Shakespeare, William
The Winter’s Tale

Wm Sh

Shakespeare, William
Timon of Athens

Wm Sh

Shakespeare, William
Titus Andronicus

Wm Sh

Shakespeare, William
Troilus and Cressida

Wm Sh

Shakespeare, William
Twelfth Night

Wm Sh

Shaw

The Oxford History of Ancient Egypt

History

Shaw, George Bernard
Two Plays for Puritans: The Devil’s Disciple & Caesar and Cleopatra
100 Gr
215

Shaw, Irwin

Beggarman, Thief

1st
Ed
441

Shaw, Irwin

The Young Lions

S FL
728

Sheffield, Charles

Tomorrow and Tomorrow

S F 1st
375

Shelley, Mary

Frankenstein

Fam Ed
257

Shelley, Percy Bysshe
Poems of Percy Bysshe Shelley

Mini P
246

Shirer, William L.

The Rise and Fall of the Third Reich – Volume I
Mil Hist
1249

Shirer, William L.

The Rise and Fall of the Third Reich – Volume II
Mil Hist
1249

Sievers, Harry J.

Benjamin Harrison: Hoosier Warrior – Volume One
President
386

Sievers, Harry J.
(NEED)
Benjamin Harrison (NEED)

President

Silverberg, Robert (editor)
The Science Fiction Hall of Fame Volume IIA
Sc Fic

Silverberg, Robert (editor)
The Science Fiction Hall of Fame Volume IIB
Sc Fic

Silverberg, Robert (editor)
The Science Fiction Hall of Fame Volume I

Sc Fic

Simenon, Georges

The Patience of Maigret

Mystery
311

Simon, Neil

Three from the Stage

S 1st
384

Sinclair, Andrew

Prohibition: The Era of Excess

Am Hist
480

Sinclair, Upton

Dragon’s Teeth – Pulitzer Prize 1943

Pul Prz
586

Singer, Isaac Bashevis
The Death of Methuselah and Other Stories

Sgnd 1st
244

Singer, Isaac Bashevis
The Penitent

Sgnd 1st
170

Skinner, B. F.

Walden Two

Coll Ed
306

Smith, Adam

An Inquiry into the Nature and Causes of the the Wealth of Nations
History
590

Smith, Hedrick

The New Russians

Sgnd 1st
621

Smith, Page

John Adams – Volume I 1735-1784

President599

Smith, Page

John Adams – Volume II 1784-1826

President
571

Smith, Peter D.

Constable

Art

 96

Snow, C. P.

The Affair

Sgnd FL
365

Solzhenitsyn, Alexander
First Circle

20th Cent
580

Solzhenitsyn, Alexander
One Day in the Life of Ivan Denisovich

20th Cent
160

Sontag, Susan

The Volcano Lover

Sgnd 1st
419

Sophocles

Oedipus the King

100 Gr
159

Southey, Robert (translator)
The Chronicle of the Cid

Fam Ed
196

Spark, Muriel

The Only Problem

Sgnd 1st
177

Spender, Stephen

Journals 1939-1983

Sgnd 1st
510

Spillane, Mickey

The Killing Man

Sgnd 1st
228

Spinrad, Norman

Bug Jack Barron

Sc Fic
327

Spock, Benjamin & Morgan, Mary
Spock on Spock: A Memoir of Growing Up with the Century
Sgnd 1st
279

Stafford, Jean

Collected Stories of Jean Stafford - Pulitzer Prize 1970
Pul Prz
414

Stahl, Lesley

Reporting Live

Sgnd 1st

Stanley, Henry Morton
How I Found Livingstone

Fam Ed
736

Steele, Allen

Chrono Space: Hindenburg

Sgnd 1st

Stegner, Wallace

Angle of Repose – Pulitzer Prize 1972

Pul Prz
531

Steinbeck, John

Of Mice and Men

100 Gr
165

Steinbeck, John

The Grapes of Wrath – Pulitzer Prize 1940

Pul Prz
589

Steinbeck, John

Tortilla Flat; Of Mice and Men; Cannery Row
Sh Story
448

Stendhal

The Red and the Black

100 Gr
450

Stephenson, Neal

The Diamond Age

History

Sterne, Laurence

The Life and Opimions of Tristram Shandy, Gentleman
100 Gr
444

Stevenson, Robert Louis
The Master of Ballantrae

Fam Ed
303

Stevenson, Robert Louis
The Strange Case of Dr. Jekyll and Mr. Hyde
100 Gr
123

Stevenson, Robert Louis
Treasure Island

100 Gr

Stone, Irving

Depths of Glory

Sgnd 1st

Stowe, Harriet Beecher
Uncle Tom’s Cabin

100 Gr
295

Stribling, T. S.

The Store – Pulitzer Prize 1933

Pul Prz
512

Sturgeon, Theodore

More than Human

Sc Fic
233

Styron, William

Lie Down in Darkness

Sgnd FL
497

Styron, William

The Confessions of Nat Turner – Pulitzer Prize 1968
Pul Prz
441

Styron, William

The Confessions of Nat Turner

Sgnd FL
441

Swanberg, W. A.

Citizen Hearst: A Biography of William Randolph Hearst
Am Hist
555

Swanberg, W. A.

Luce and His Empire

Biog
529

Swift, Jonathan

Gulliver’s Travels

100 Gr
343

Swindoll, Charles R.
The Grace Awakening

20th Cent
311

Taillandier, Yvon

Cézanne

Art

 96

Tarkington, Booth

Alice Adams – Pulitzer Prize 1922

Pul Prz
308

Tarkington, Booth

Monsieur Beaucaire

Am Lit
121

Tarkington, Booth

Stories

Sh Story
232

Tarkington, Booth

The Magnificent Ambersons – Pulitzer Prize 1919
Pul Prz
298

Taylor, Robert Lewis
The Travels of Jamie McPheeters – Pulizer Prize 1959
Pul Prz
478

Tennyson, Alfred, Lord
In Memoriam and Other Poems

Am Lit
367

Tennyson, Alfred, Lord
Poems of Alfred, Lord Tennyson

Mini P

Tepper, Sheri

The Fresco

Sgnd 1st

Terrill, Ross

Mao: A Biography

Biog
481

Terry, Charles Sanford
Bach: A Biography

Biog
367

Thackeray, William Makepeace
Vanity Fair

100 Gr
759

Thomas, Bob

Walt Disney: An American Original

Am Hist
379

Thomas, Dylan

Collected Stories

Sh Story
360

Thomas, Gordon and Witts, Max Morgan
The San Francisco Earthquake

Am Hist
316

Thoreau, Henry David
A Week on the Concord and Merrimack Rivers
Am Lit
401

Thoreau, Henry David
Resistance to Civil Government and Other Essays
Coll Ed
235

Thoreau, Henry David
Walden, or Life in the Woods

100 Gr
335

Thurber, James

The Thurber Carnival

Sh Story
430

Tinkle, Lon

13 Days to Glory: The Siege of the Alamo

Am Hist
255

Tocqueville, Alexis de
Democracy in America – Volume One

Am Hist
379

Tocqueville, Alexis de
Democracy in America – Volume Two

Am Hist
423

Toland, John

God’s of War

Sgnd 1st
599

Toland, John

The Last 100 Days (WW II)

Mil Hist
622

Tolkien, J. R. R.

The Hobbit or There and Back Again

Col Ed
317

Tolstoy, Leo

Anna Karenina

100 Gr
935

Tolstoy, Leo

War and Peace – Volumes I and II

100 Gr
1672

Trefousse, Hans L.

Andrew Johnson: A Biography

President
463

Troyat, Henri

Peter the Great

Biog
392

Troyat, Henri

Tolstoy – Volume I

Biog
321

Troyat, Henri

Tolstoy – Volume II

Biog
441

Trudeau, G. B.

Flashbacks: 25 Years of Doonsbury

Sgnd 1st

Truman, Margaret

Harry S. Truman

President
602

Tryon, Thomas

The Wings of the Morning

Sgnd 1st
567

Tse-Tung, Mao

On Guerrilla Warfare

Mil Hist
160

Tuchman, Barbara W.
A Distant Mirror

1st
Ed
735

Tuchman, Barbara

The Guns of August (WW I)

Mil Hist
511

Turgenev, Ivan

Fathers and Sons

100 Gr
235

Turgenev, Ivan

First Love and Other Tales

Sh Story
388

Twain, Mark

A Connecticut Yankee in King Arthur’s Court
Fam Ed
275

Twain, Mark

Huckleberry Finn

100 Gr
396

Twain, Mark

Life On the Mississippi

Am Lit
418

Twain, Mark

Pudd’nhead Wilson and Pudd’nhead Wilson’s Calendar
Am Lit
174

Twain, Mark

The Innocents Abroad, or The New Pilgrims’ Progress
Am Lit
499

Twain, Mark

The Notorious Jumping Frog & Other Stories
Am Lit
301

Twain, Mark

The Prince and the Pauper

Am Lit
219

Twain, Mark

Tom Sawyer

Fam Ed
284

Tyler, Anne

Breathing Lessons

Sgnd 1st
327

Tyler, David Budlong
Steam Conquers the Atlantic

Nautical
425

Tyler, Moses Coit

Patrick Henry

Am Hist
454

Tzu, Lao

Tao Te Ching

Coll Ed
108

Updike, John

Brazil

Sgnd 1st
261

Updike, John

Getting the Words Out

Sgnd 1st
 46

Updike, John

In the Beauty of the Lilies

Sgnd 1st
491

Updike, John

Marry Me

1st
Ed
347

Updike, John

Memories of the Ford Administration

Sgnd 1st
369

Updike, John

Rabbit Is Rich – Pulitzer Prize 1982

Pul Prz
467

Updike, John

Rabbit, Run

Sgnd EP
307

Updike, John

Roger’s Version

Sgnd 1st
329

Updike, John

Self-Consciousness: Memoirs

Sgnd 1st
257

Updike, John

The Witches of Eastwick

Sgnd 1st
307

Urdang, Laurence

The Oxford Thesaurus – American Edition

Referen1005

Uris, Leon

A God in Ruins: A Novel

Sgnd 1st
483

Uris, Leon

Exodus

Am Lit
626

Uris, Leon

Exodus

Sgnd EP
626

Uris, Leon

The Haj

Sgnd 1st
566

Uris, Leon

Trinity

Sgnd EP

Vallier, Dora

Henri Rosseau

Art

 96

Vandiver, Frank E.

Mighty Stonewall

Am Hist
547

Verne, Jules

Around the World in Eighty Days

Fam Ed
268

Verne, Jules

The Mysterious Island

Fam Ed
568

Verne, Jules

Twenty Thousand Leagues Under the Sea

100 Gr
325

Vidal, Gore

Empire

Sgnd 1st
486

Vidal, Gore

Kalki

1st
Ed
337

Vidal, Gore

Lincoln

Sgnd 1st
657

Vinge, Joan D.

Dreamfall

Sgnd 1st
447

Virgil

The Aeneid

100 Gr
397

Voltaire

Candide

100 Gr
131

Voltaire, Francois Marie Arouet
Candide, or The Optomist; Zadig, or The Mystery of Fate
Sh Story
255

Vonnegut, Kurt

Bluebeard

Sgnd 1st
300

Vonnegut, Kurt

Jailbird

1st
Ed
319

Vonnegut, Kurt

Slaughterhouse-Five or The Children’s Crusade
Sgnd FL
173

Voto, Bernard De

Across the Wide Missouri – Pulitzer Prize 1948 (H)
Pul Prz
452

Vrooman, Jack Rochford
René Descartes: A Biography

Biog
308

Waite, Terry

Taken on Trust

Sgnd 1st
370

Walker, John

Joseph Mallord William Turner

Art

128

Wallace, Edgard

The Crimson Circle

Mystery

Walworth, Arthur

Woodrow Wilson: World Prophet – Volume II
President
438

Walworth, Arthur
(NEED)
Woodrow Wilson: World Prophet – Volume I (NEED)
President

Ward, Geoffrey C.

American Originals

Sgnd 1st
277

Warnod, Jeanine

Maurice Utrillo

Art

 96

Warnod, Jeanine

Valadon, Suzanne

Art

 96

Warren, Robert Penn
All the King’s Men – Pulitzer Prize 1947

Pul Prz
628

Warren, Robert Penn
Selected Poems 1923-1975

1st
Ed
294

Warren, W. L.

Henry II

Biog
693

Washington, Booker T.
Up from Slavery

Am Lit
212

Wasserstein, Wendy

Bachelor Girls

Sgnd 1st
209

Watson, James D.

Genes, Girls, and Gamow

Sgnd 1st
259

Weems, John Edward
The Fate of the Maine

Am Hist
207

Wells, H. G.

The Invisible Man

Sc Fic
164

Wells, H. G.

The Island of Dr. Moreau

Sc Fic
188

Wells, H. G.

The War of the Worlds

Sc Fic
188

Welty, Eudora

The Optimist’s Daughter – Pulitzer Prize 1973
Pul Prz
190

Welty, Eudora

The Optimist’s Daughter – Pulitzer Prize 1973
SgndFL
194

West, Morris

Proteus

1st
Ed
306

Wharton, Edith

The Age of Innocence – Pulitzer Prize 1921

Pul Prz
408

White, Theodore H.

In Search of History

Sgnd FL
569

White, William Allen
A Puritan in Babylon: The Story of Calvin Coolidge
President
460

Whitehead, Alfred North
Science and the Modern World – Lowell Lectures, 1925
20th Cent
261

Whitman, Walt

Leaves of Grass

100 Gr
527

Wiesel, Elie

Night

20th Cent
154

Wiesel, Elie

The Fifth Son

Sgnd 1st
210

Wiesel, Elie

The Judges

Sgnd 1st

Wik, Reynold M.

Henry Ford and Grass-roots America

Am Hist
266

Wilde, Oscar

Short Stories

100 Gr
313

Wilder, Thornton

The Bridge of San Luis Rey – Pulitzer Prize 1928
Pul Prz
148

Wilder, Thornton

The Cabala; The Bridge of San Luis Rey; The Woman of Andros
Sh Story
286

Will, George

Men at Work

Baseball

Williams, T. Harry

Lincoln and His Generals

Mil Hist
368

Williams, Ted

My Turn at Bat

Baseball

Williams, Tennessee
The Glass Menagerie

Fam Ed
134

Williams, William Carlos
Selected Poems

Am Lit
204

Williamson, Jack

The Humanoids

Sc Fic
239

Willis,Connie

Doomsday Book (autographed)

Sc Fic
445

Wills, Garry

Under God: Religion and American Politics

Sgnd 1st
445

Wilson, Margaret

The Able McLaughlins – Pulitzer Prize 1924

Pul Prz
223

Winston, Robert W.

Andrew Johnson: Plebeian and Patriot

President
549

Wister, Owen

The Virginian: A Horseman of the Plains

Am Lit
437

Wolfe, Thomas

Look Homeward, Angel: A Story of the Buried Life
Am Lit
697

Wolfe, Tom

A Man in Full

Sgnd 1st

Wolfe, Tom

The Bonfire of the Vanities

Sgnd 1st
659

Wolfe, Tom

The Right Stuff

Am Lit
436

Wordsworth, William
Poems of William Wordsworth

Mini P
246

Wordsworth, William
The Poems of William Wordsworth

Fam Ed
259

Wouk, Herman

The Caine Mutiny – Pulitzer Prize 1952

Pul Prz
576

Wright, Richard

Native Son

20th Cent
359

Ybarra, T. R.

Caruso: The Man of Naples and the Voice of God
Biog
315

Yeats, William Butler
The Poems of W. B. Yeats

100 Gr
135

Zebrowski, George

Stranger Suns

S F 1st
310

Zelazny, Roger

Nine Princes in Amber

Sc Fic

Zettel, Sarah

Kingdom of Cages

S F 1st
467

Zobel, Hiller B.

The Boston Masacre

Am Hist
372

Zola, Emile

Nana

Fam Ed
409

