Reading List E Challenges and Choices
For your own book report, pick a novel from the list and report the title before the autumn break. Hand in a book report after the Xmas holidays. You may be asked to present it in class and/or to discuss it in the oral exam in summer 2015. If you want to choose a book outside this list, you will want to explain why exactly.
Moreover, your teacher may want to have a look at it, too.
The titles in bold print are recommended for students who prefer simple language. These titles are relatively short.
(3) is supposed to mean ‘demanding’, (1) a relatively easy read. Comments on ‘tone’ are subjective.
Tip:
Reviews on the internet will help.

The better a book is known, e.g. Gulliver’s Travel, Robinson Crusoe, Huck Finn, or Gone With the Wind, the harder it is to say something that not thousands of others have said. Your comments should show that you have actually read the book and thought about it a bit yourself.

	Author
	Title
	genre
	123
	subject
	tone

	Adiga, Aravind
	The White Tiger
	novel
	1
	adventurous boy makes it in modern Indian
	satire exposing reality

	Angelou, Maya
	Mom & Me & Mom
	novel autobio.
	2
	the writer looks back at her formidable mother and a turbulent upbringing
	emancipation, an insider’s view

	Atwood, Margaret
	The Handmaid’s Tale
	novel, dystopia
	3
	totalitarian Christian fundamentalists run the States
	demanding but rewarding

	Austen, Jane
	Pride and Prejudice
	novel
	3
	courtship, love and marriage from middle-class women’s point of view
	acutely observant, hilarious

	Beecher Stowe, H.
	Uncle Tom’s Cabin
	novel
	2
	stating the 1850s abolitionist case in the 1850s
	critical reading required

	Boyle, TC
	The Tortilla Curtain
	novel
	2
	immigrants and US citizens side by side and yet worlds apart
	realistic, satirical

	Capote, Truman
	In Cold Blood
	factual fiction
	1
	gruesome murder, life in rural America
	novelist’s crime story

	Desai, Anita
	Feasting, Fasting
	novel
	2
	married life, its bliss and its misery, an Indian woman’s view
	realistic, sad

	Fitzgerald, Scott
	The Great Gatsby
	novel
	3
	the American Dream in NY’s 20s
	great literature

	Gains, Ernest
	A Gathering of Old Men
	novel
	1
	simple folks resist racist lynching in the 30’s South
	simple and powerful

	Garland, Alex
	The Beach
	novel
	1
	backpacker looks for tropical paradise and discovers hell
	adventure story

	Hai, Yasmin
	The Making of Mr Hai’s daughter
	novel autobio
	1
	Pakistani girl grows up in London, East and West contrasting
	excellent insight

	Heller, Joseph
	Catch 22
	novel
	1
	the absurdity of war
	hilarious

	Huxley, Aldous
	Brave New World
	novel, dystopia
	2
	happiness is everyone’s duty
	intellectually witty

	Kerouac, Jack
	On the Road
	novel autobio
	1
	NY to San-Fran and back, 50s’ beatniks drugs, crime, jazz
	a breathless, realistic classic

	McCourt, Frank
	Teacher Man
	novel autobio.
	2
	what teaching youngsters in inner city NY means
	realistic but comforting

	Mitchell, Margaret
	Gone with the Wind
	novel
	2
	love story, Southern lifestyle and racism glorified
	very critical reading required

	Mohsin, Hamid
	The Reluctant Fundamentalist
	novel
	1
	successful Pakistani in US experiences alienation after 09/11
	how “they” see “us”

	Morrison, Toni
	Beloved
	novel
	3
	poetic but poignant take on (post-) slavery’s trauma
	celebrated work, hard

	Orwell, George
	1984
	novel dystopia
	2
	gloomy satire on totalitarianism and total surveillance
	grim, realistic

	Plath, Sylvia
	The Bell Jar
	autobiography
	3
	a promising young woman’s breakdown in US oppressive 50s
	lucid, harsh

	Swarup, Vikas
	Q & A
	novel
	1
	gripping adventure story, from the gutter to the top in India
	The film (!) is based (!!) on it (!!!)

	Twain, Mark
	Huckleberry Finn
	novel
	3
	an outcast’s adventures in 1880’s American South
	critical reading required

	Updike, John
	Rabbbit […]
	novel(s)
	3
	several novels about an American Everyman’s family saga in post-war USe
	racy, insight, takes you back

	Vonnegut, Kurt
	Slaughterhouse Five
	novel autobio.
	1
	a US POW survives the Dresden bombing, post-traumatic 50s
	horrendous but darkly comical

	Walls, Jeannette
	The Glass Castle
	autobio
	2
	most unconventional childhood and success in later life as a writer
	Lily’s daughter & grandchildren

	Wolfe, Tom
	Bonfire of the Vanities
	factual fiction
	3
	American Dream/nightmare in NY’s banking world in the 80s
	instructive satire

Seriöse Buchbesprechungen:
The Guardian Book Review – eine reiche Auswahl anspruchsvoller Rezensionen
http://www.guardian.co.uk/books/books+tone/reviews
Hier geben nicht nur die Beiträge selbst, sondern auch die Zuschriften der Leserschaft Beispiele für wertende Stellungnahmen.
http://www.economist.com/culture
Anspruchsvolles zu Aktuellem auch bei NYT
http://www.nytimes.com/pages/books/review/index.html
